

Detection of novel serological biomarkers in two

neurodegenerative disorders: Morbus Alzheimer and Multiple

Sclerosis

Inaugural-Dissertation

To obtain the academic degree

Doctor rerum naturalium (Dr. rer. nat.)

Submitted to the Department of Biology, Chemistry and Pharmacy

of Freie Universität Berlin

by

Yuliya Georgieva

born in Orenburg, Russian Federation

Oktober 2013

I hereby declare that all work and writing contained within this thesis was conducted by

myself, all used references are cited accordingly and any personal assistance has been

acknowledged by name.

All work for this thesis was conducted from June 2009 to June 2013 in the working group of

Dr. Zoltán Konthur at the Department of Vertebrate Genomics under the supervision of Prof.

Dr. Hans Lehrach in the Max Planck Institute for Molecular Genetics.

1. Reviewer: Prof. Dr. Hans Lehrach

 Max Planck Institute for Molecular Genetics

 Department of Vertebrate Genomics

 Ihnestraße 63-73

 14195 Berlin, Germany

2. Reviewer: Prof. Dr. Burghardt Wittig

 Freie Universität Berlin

 Foundation Institute Molecular Biology and Bioinformatics

 Arnimallee 22

 14195 Berlin, Germany

Date of defense: 14.02.2014.

Acknowledgment

I would like to thank Prof. Dr. Hans Lehrach, Director at the Max Planck Institute for

Molecular Genetics, for giving me the great opportunity to conduct my dissertation at his

department in such an interesting research area. Furthermore, I thank Prof. Dr. Burghardt

Wittig from Freie Universität Berlin for his kindness to serve as an academic advisor of my

thesis and for his invaluable advice on this manuscript.

I would like to express my sincere gratitude to my direct supervisor Dr. Zoltán Konthur for the

support of my dissertation, for his scientific advice, as well as for giving me the opportunity to

take part at international conferences and for enabling my voluntary work at btS e.V.. I also

would like to thank all the members of AG Konthur, current and previous, for their helpful

hands and many inspiring discussions. In particular, my two companion Ph.D. students

Dr. Stephan Klatt and Dr. Florian Rubelt, as well as Carola Stoschek, for great working

atmosphere, support and amity. I especially want to thank my student assistant Sabrina

Grasse for her precious assistance during most of the experimental work and her close

friendship.

My sincere thanks go to our project cooperation partner, Dr. Steffen Hennig for his

collaboration and advice in the field of bioinformatics and next generation sequencing. I

would also like to thank Dr. Matthias Kaup for the critical revision of this manuscript and for

his scientific advice.

Last but not least, I would like to thank my parents Svetlana and Ivan Georgievi, my brothers

Georgi and Dimo Georgievi and all my dear friends for their invaluable support, patience and

encouraging in dire straits.

4

Table	
 of	
 Contents	

Acknowledgement .. 3

List of abbreviations ... 9

1. Introduction... 14

1.1. Diagnostic aspects in neurodegenerative disorders .. 16

1.1.1. Morbus Alzheimer (AD) diagnostics ... 16

1.1.2. Multiple sclerosis (MS) diagnostics... 22

1.1.3. Serological autoimmunity-based biomarkers.. 25

1.2. High-throughput screening technologies ... 28

1.2.1. Protein macroarray technology... 29

1.2.2. Filamentous phage display of full-ORF polypeptides ... 31

1.2.3. Next generation sequencing ... 36

2. Objective .. 40

3. Materials ... 42

3.1. Consumables ... 42

3.2. Chemicals, buffers and solutions ... 43

3.3. Growth culture media and additives... 46

3.4. E. coli strains.. 47

3.5. Helper phages.. 47

3.6. Plasmids and OC source libraries.. 47

3.7. Protein macroarrays... 48

3.8. Human blood sera.. 48

3.9. Antibodies .. 50

3.10. Magnetic beads and affinity columns... 51

3.11. DNA and Protein markers .. 51

3.12. Kits ... 52

3.13. Enzymes .. 52

3.14. Oligonucleotides .. 53

5

3.15. Laboratory equipment .. 54

3.16. Software... 55

4. Methods.. 57

4.1. Molecular biology based methods ... 57

4.1.1. DNA purification .. 57

4.1.1.1. DNA extraction from agarose gel ... 57

4.1.1.2. DNA precipitation with ethanol ... 57

4.1.1.3. Plasmid purification .. 57

4.1.2. DNA digestion with restriction enzymes ... 58

4.1.3. Dephosphorylation of digested plasmids .. 58

4.1.4. DNA separation in agarose gel electrophoresis ... 58

4.1.5. DNA amplification by polymerase chain reaction (PCR) 58

4.1.6. DNA ligation .. 59

4.1.7. Gateway LR recombination ... 60

4.1.8. DNA Sanger sequencing .. 61

4.1.9. Preparation of electro-competent E. coli cells .. 61

4.1.10. Transformation of E. coli cells by electroporation ... 61

4.2. Protein biochemistry based methods... 62

4.2.1. IPTG-induced protein expression in E.coli cells ... 62

4.2.2. Protein extraction under native and denatured conditions.................................. 62

4.2.2.1. Cytoplasmic protein extraction ... 62

4.2.2.2. Periplasmic protein extraction .. 63

4.2.3. IMAC purification of recombinant His6-tagged proteins 63

4.2.3.1. Purification with Ni-NTA-Agarose at gravity flow (batch purification) ... 63

4.2.3.2. Purification with Ni-NTA columns on an FPLC system 63

4.2.4. Concentrating proteins.. 64

4.2.5. Protein separation in SDS PAGE ... 64

4.2.6. Coomassie staining .. 64

4.2.7. Silver staining ... 64

6

4.2.8. Western Blot ... 65

4.2.9. Protein ELISA ... 65

4.2.10. Determination of total immunoglobulin titers in blood sera 66

4.3. Protein macroarray technology .. 66

4.3.1. Protein macroarrays hybridization with human sera... 66

4.3.2. Data analysis with AIDA Image Analyzer ... 67

4.4. Filamentous phage display based methods... 67

4.4.1. Preparation of M13K07 helper phage... 67

4.4.2. Phage titer determination.. 67

4.4.3. Preparation of recombinant M13 phages ... 68

4.4.4. Loading of tosyl-activated magnetic beads with human autoantibodies............. 69

4.4.5. Bio-panning procedures.. 71

4.4.5.1. Semi-automated selection on a magnetic particle processor............... 71

4.4.5.2. Polyclonal phage ELISA... 74

4.5. Next generation sequencing on Illumina Genome Analyzer .. 75

4.5.1. Preparation of phage-derived full-ORF gene inserts for sequencing.................. 75

4.5.2. Processing of sequencing samples and applied NGS protocols 76

4.5.3. Bioinformatical raw data processing ... 76

4.6. Statistical analysis of final ELISA results ... 76

5. Results ... 78

5.1. Determination of total immunoglobulin titers in blood sera .. 78

5.2. High-throughput autoantibody screening on protein macroarrays 78

5.3. Semi-automated selection of human autoantigens, presented on M13 phages............ 83

5.3.1. Generation of human full-ORF phagemid libraries ... 83

5.3.1.1. Construction of destination pYG-vector series 85

5.3.1.2. LR reactions and phagemid library validation 89

5.3.1.3. Phagemid libraries evaluation with EGFP.. 93

5.3.2. Autoantigens selection procedures... 98

7

5.3.2.1. Loading magnetic beads with human autoantibodies 98

5.3.2.2. Polyclonal phage ELISA... 100

5.3.3. Preparation of DNA samples for sequencing on Illumina Genome Analyzer ... 105

5.3.4. Enrichment analysis of NGS results ... 106

5.4. Validation of identified biomarker candidates .. 107

5.4.1. Selection of biomarker candidates for recombinant bacterial expression......... 107

5.4.2. Recombinant bacterial expression, IMAC purification and autoantigen ELISA

of selected biomarker candidates ... 108

5.4.2.1. PRDX1 ... 109

5.4.2.2. TANK.. 113

5.4.2.3. TRAF4.. 114

5.4.2.4. ANXA2 ... 115

5.4.2.5. DTNBP1 ... 118

5.4.2.6. GDI1 ... 121

5.4.2.7. NDRG4... 122

5.4.2.8. PAX6 .. 125

5.4.2.9. ANKHD1... 126

5.4.2.10. DEAF1.. 129

5.4.3. Cross-reactivity tests of HRP-conjugated anti-human antibodies..................... 132

6. Discussion .. 135

6.1. Results from protein macroarray screening ... 135

6.2. Results from phage display screening ... 140

6.3. Results from biomarkers validation in ELISA .. 145

6.4. Could I achieve the aims of my thesis? ... 149

7. Summary .. 151

8. Zusammenfassung... 153

9. References ... 156

10. Supplementary ... 169

10.1. Lists of autoantigens from protein macroarray screenings .. 169

8

10.2. Lists of autoantigens from phage display screenings .. 175

11. Appendix .. 179

11.1. List of figures.. 179

11.2. List of tables... 181

9

List of abbreviations

°C grade Celsius

α- anti-

AA amino-acid

ABTS 2,2’-azino-bis(3-ethylbenzothiazoline-6-sulfonic) acid

AD Morbus Alzheimer

ADRDA Alzheimer’s Disease and Related Disorders Association

AG Arbeitsgruppe

ALZAS Alzheimer-associated protein

Amp ampicillin

ANKHD1 Ankyrin repeat and KH containing 1

ANXA2 Annexin 2

AP alkaline phosphatase

APC antigen-presenting cell

APP Amyloid-ß peptide precursor

APS ammonium persulfate

Aß Amyloid-ß

BBB blood-brain barrier

bp base pair

BSA bovine serum albumin

C control (sample)

Cam chloramphenicol

CCD charge-coupled device

cDNA complementary DNA

CDS coding DNA sequence

CDT Clock-Draw-Test

CERAD Consortium to Establish a Registry for Alzheimer’s Disease

cfu cell forming units

ChIP-Seq chromatin immunoprecipitation sequencing

CIS clinically isolated syndrome

CNS central nervous system

CSF cerebrospinal fluid

CV column volume

DARPin Designed ankyrin repeat protein

ddH2O double-distilled H2O

10

ddNTP dideoxyribonucleotide triphosphate

DEAF1 Deformed epidermal autoregulatory factor 1

DKFZ Deutsches Krebsforschungszentrum

DLB Dementia with Lewy bodies

DNA deoxyribonucleic acid

DRG dorsal root ganglion

dsDNA double-stranded DNA

DTNBP1 Dystrobrevin binding protein 1

DTT dithiothreitol

E. coli Escherichia coli

EAE Experimental autoimmune encephalomyelitis

EBV Epstein-Barr virus

ECL enhanced chemiluminescence

EDTA ethylenediaminetetraacetic acid

EEG electroencephalography

EGFP enhanced green fluorescent protein

ELISA enzyme-linked immunosorbent assay

EU European Union

f female

FDG fluoro-2-deoxy-glucose

FPLC fast protein liquid chromatography

GAPDH glyceraldehyde 3-phosphate dehydrogenase

Gb giga byte

GDI1 GDP dissociation inhibitor 1

GDP guanosine diphosphate

GER Germany

Glu glucose

GTP guanosine triphosphate

GUS ß-glucoronidase

GW Gateway

H healthy

HGNC HUGO Gene Nomenclature Committee

HHV human herpes virus

HIP Harvard Institute of Proteomics

His6-tag hexahistidine-tag

HMFM Hogness-modified freezing medium

11

HRP horseradish peroxidase

HUGO Human Genome Organization

IFNγ Interferon γ

Ig immunoglobulin

IL Interleukin

IMAC immobilized metal-ion affinity chromatography

IPA Ingenuity pathway analysis

IPTG isopropyl-ß-D-thiogalactoside

JNK c-jun N-terminal kinase

Kan kanamycin

KH (protein) K homology

LB lysogeny broth

LZ leucine zipper

m male

mAb monoclonal antibody

MBP myelin basic protein

MCI mild cognitive impairment

MES 2-(N-morpholino)ethanesulfonic acid

MGC Mammalian Gene Collection

MHC major histocompatibility complex

MMCE Mini-Mental State Examination

MOG myelin oligodendrocyte glycoprotein

MPI-MG Max-Planck-Institute for Molecular Genetics

MRI magnetic resonance imaging

mRNA messenger RNA

MS Multiple Sclerosis

MTP micro-titer plate

NDRG4 N-myc downstream regulated gene 4 protein

NEB New England Biolabs

NFT neurofibrillary tangle

NFκB nuclear factor “kappa-light-chain-enhancer” of activated B-cells

NGS next generation sequencing

NIH National Institute of Health

NINCDS National Institute of Neurological and Communicative Disorders

and Stroke

Ni-NTA nickel nitrilotriacetic acid

12

NMSS National Multiple Sclerosis Society

OC ORFeome collection

OCB oligoclonal bands

OD optical density

ON overnight

ORF open reading frame

pAb polyclonal antibody

PAX6 Paired box 6

PBS phosphate buffered saline

PCR polymerase chain reaction

PD Morbus Parkinson

PEG polyethylene glycol

PET positron emission tomography

pfu plaque forming units

PiB Pittsburgh compound B

PMSF phenylmethylsulfonylfluoride

POI polypeptide of interest

PP polypropylene

PPMS Primary Progressive Multiple Sclerosis

PRDX1 Peroxiredoxin 1

PRMS Progressive relapsing Multiple Sclerosis

PSP progressive supranuclear palsy

PST polystyrene

p-tau phosphorylated tau

PVC polyvinylchloride

PVDF polyvinylidene difluoride

RBS ribosome binding site

Rd round of selection

RNA ribonucleic acid

rpm rounds per minute

RRMS Relapsing-Remitting Multiple Sclerosis

RT room temperature

s. see

SDS PAGE SDS polyacrylamid gel electrophoresis

SDS sodium dodecyl sulfate

SLE Systemic Lupus Erythematosus

13

SMRT single molecule real-time sequencing

SOB super optimal broth

SOC super optimal broth with catabolite repression

SP senile plaques

SPMS Secondary Progressive Multiple Sclerosis

SRP signal recognition particle

ssDNA single-stranded DNA

TANK TRAF family member-associated NFκB activator

TAT twin arginine translocation

TBS tris-buffered saline

TEMED tetramethylethylenediamine

TNF-α Tumor necrosis factor α

TRAF(4) TNF receptor associated factor (4)

t-tau total tau

TUB Tubulin

UBI Ubiquitin

UK United Kingdom

USA United States of America

UTR tntranslated region

UV ultra violet

VEP visual evoked potential

w/o without

WHO World Health Organization

WTSI Welcome Trust Sanger Institute

Introduction

14

1. Introduction

The advances in biosciences and medical research in the last century led to enormous

improvement in healthcare and with this to better life conditions in most countries worldwide.

As a consequence, life expectancy at birth is constantly rising. Within the EU, for example,

these have increased by ten years in average over the last 50 years [1]. According to

Eurostat’s latest population project scenario (Europop 2010), this trend will probably persist

in the next decades and contribute strongly to another demographical tendency: the

inevitable population aging [2, 3]. Although these are beyond doubt positive perspectives, the

global demographic aging brings also some serious economical and social challenges. Thus,

proliferation of many age-related disorders can be expected in near future, which will

unavoidably lead to a considerable increase in global healthcare costs.

Neurodegeneration is a general term for neurological disorders with progressive loss of

neuronal structures and functions. While advancing age is a major risk factor for many

neurodegenerative diseases, dementia is probably the most frequent clinical symptom. It

should be taken into consideration that real pathological dementia, as discussed here, is a

serious decline in cognitive capacity, which goes beyond “normal” obliviousness in older

individuals. Referring again to the global trend of aging population in combination with ever-

growing life expectancy, some researchers forecast a real epidemic towards 2050 – 2060.

Hence, WHO designates dementia a “public health priority” in its latest report from 2012 [4,

5]. According to this, cases of dementia worldwide will at least double until 2030, increasing

from almost 36 Mio presently, up to 66 Mio. For 2060 even more than 115 Mio cases are

being predicted, which is more than triple of what we probably have today. Estimations of

overall global financial costs for 2010 are in the range of 600 billion US $, which is 1% of the

worldwide gross domestic product and the costs are constantly rising. Thus, dementia has

significant economical and social impact on societies worldwide. Recently, governments in

UK, France, USA and other countries have declared dementia for a health- and social-care

priority and developed accordant strategies [6]. Others are expected to follow soon.

Beside the considerable social impact, dementia has a profound influence on patients’ life

and environment. The progressive memory loss is often accompanied by further psychiatric

problems like depression, anxiety, psychosis and others, even leading to personality

changes [7-9]. The outcome is finally a major impairment of patients’ life quality, often

supported by social exclusion [10]. The situation is quite dramatic also for family members

and caretakers, especially during late disease stages, causing heavy emotional and financial

Introduction

15

burdens. The awareness of the irreversibility and incurability of this severe condition

contributes further to the suffering of all persons involved.

Dementia itself, however, is not a single disease. It is rather a syndrome that can occur in the

course of several different neurodegenerative disorders, such as Vascular Dementia,

Dementia with Lewy Bodies, Parkinson Dementia, Frontotemporal Dementia and others. Yet,

it mostly proves to be Morbus Alzheimer (AD), accounting for estimated 60% – 80% of all

diagnosed dementia cases [11]. According to this, AD prevalence is extremely high in older

population. About 13% of the over 65-years-olds is affected, which is every eighth person in

this age group. Reaching the age of 85 leads to a drastic escalation of a 45% chance to fall ill

[5]. Thus, statistical data and economical impacts, mentioned above in regard to dementia,

can be directly assigned to AD. Hence, hundreds of scientific groups worldwide, both in

academia and industry, work on AD research to date.

Another prominent neurodegenerative disorder in focus of both scientific and pharmaceutical

communities, is Multiple Sclerosis (MS). In contrast to AD, MS is in no way typical for the

elderly. On the contrary, in the majority of cases it is being diagnosed in adults between the

ages of 20 – 40 and females are affected 2 – 3 times more frequently than men [12].

Besides, although also associated with cognitive impairments (30% – 70% of cases), this

symptom does not play such a central role, as in AD [13, 14]. Depending on where the

inflammation occurs in the nervous system, it can become manifest in almost every

neurological condition: visual disturbance, muscle weakness and spasms, difficulties in

coordination, problems in speech, bladder dysfunction and many others [15]. Consequently,

this chronic disorder can considerably affect patients’ quality of life, leading in many cases to

severe physical disabilities and paralysis. Disease prevalence is estimated at 2 – 150 per

100,000 people, depending strongly on geographical region and ethnical background [16].

Thus, to date around 2.5 Mio people worldwide suffer from MS. Because of its usually early

onset and life-long duration, it causes substantial economical costs and personal struggling

to patients, their families and the society as a whole [17].

Hence, although being both neurodegenerative disorders, AD and MS have quite different

characteristics. Yet, they also have some important features in common. Despite many

crucial findings and numerous publications (over 4,200 and 3,600 Pub Med entries per year

for AD and MS in 2012, respectively), for both is valid: explicit cause is still not entirely

understood, no cure is available and diagnosis is difficult.

Introduction

16

1.1. Diagnostic aspects in neurodegenerative disorders

Accurate and preferably early diagnosis has obvious advantages and, therefore, attracts

particular scientific attention. It would allow appropriate medication, lead to better disease

prognosis and even decrease treatment and care costs [18]. Yet, precise disease

assignment is in both cases a considerable challenge, especially at early disease stages.

Currently there are no established early clinical tests available and no distinct biomarkers are

known.

1.1.1. Morbus Alzheimer (AD) diagnostics

A definite diagnosis of AD is only possible postmortem by pathological examination of the

brain tissue and determination of histological AD hallmarks in an autopsy. On a microscopic

level the two key neuronal lesions are amyloidal senile plaques (SPs) and neurofibrillary

tangles (NFTs). These are concentrated especially in brain regions such as the temporal and

the parietal lobes [19, 20]. The overall appearance of the late stage AD brain also

demonstrates the devastating outcome of the disease: massive neuron atrophy and

diminution of whole brain regions with most severe shrinking in the cortex and hippocampus

areas [21]. Consequently, an AD brain can be up to 15% smaller in size and volume,

compared to controls of same age at death point. Moreover, normal aging can lead to a

moderate brain tissue reduction as well, further increasing the dramatic extent of

degeneration in AD [22]. With this, two big problems concerning AD diagnostic have been

revealed. First, a brain biopsy for histological analysis from a living person is simply not

feasible. And second, even if possible, differential diagnosis would still remain difficult, since

many other conditions share same or at least similar features.

To begin with, although being classical AD hallmarks, SPs and NFTs are not limited to it.

They can also be found in cognitively normal older individuals [23], as well as in several other

neurodegenerative diseases. Thus, SP’s have been associated with other disorders like

Parkinson’s Disease Dementia (PDD) and Dementia with Lewy Bodies (DLB) too [24, 25].

AD brain plaques are formed by aggregated Amyloid-ß (Aß) peptides. These are generated

in the so-called “amyloidogenic” pathway of the Amyloid-ß precursor protein (APP) after its

abnormal consecutive proteolytic cleavage by the β- and then the γ-Secretase [26]. The Aß-

plaques are believed to be mainly responsible for neuron toxicity and hence the primary

cause for neurodegeneration (Amyloid Cascade Hypothesis) [27, 28]. Although being

probably one of the most deeply studied proteins in molecular biology, the normal

physiological functions of APP are still not fully understood. It is ubiquitously expressed in the

CNS and is believed to be involved in several brain key pathways, such as neuroprotection,

Introduction

17

synapse formation, adhesion and nutrition of neurons [29-31]. Despite huge amounts of

literature, it is also still unclear, which molecular mechanisms lead to the fatal amyloidogenic

APP processing in particular and how exactly the Aß-peptide acts as a neurotoxic agent on

biochemical level. Consequently, some researches challenge the Aß hypothesis, since no

precise evidence exists whether the SPs are causal to AD or just a symptom of the “real”

pathological process, which is still unrevealed [32-34]. However, the correlation between SPs

and dementia, regardless of causality direction, is generally accepted. Yet again, there are

some exceptional cases known, which must be considered. For example, Berlau et al.

published in 2007 an intriguing case study, where an elderly woman did not suffer from any

significant memory loss or cognitive decline until her death with 92 years of age.

Nevertheless, the brain autopsy showed SPs in an advanced stadium, typical for AD [35].

Apparently, further unknown factors exist in the complex APP pathology, like the special

APOE-Y2 isoform, proposed by the authors in this case. These may play a compensatory

and/or a protective role, thus being potentially of therapeutic interest.

The situation with the other primary AD hallmark, the NFTs, is just as unclear and

controversial, as it is with SPs. NFTs are intracellular aggregates, mainly consisting of the

hyperphosphorylated tau protein. Besides AD, at least 10 other neurodegenerative disorders

belong to the so-called tauopathies, such as Pick’s Disease, Progressive Supranuclear Palsy

(PSP), Frontotemporal Dementia and others [36]. Tau was the first polypeptide, reported to

be a microtubule-associated protein and essential for microtubule assembly and stability in

neurons [37]. Further studies led to the assumption that its central function would be axonal

stabilization and development [38]. According to the most broadly accepted hypothesis, the

abnormal phosphorylation leads to tau self-assembly and formation of highly insoluble NFTs.

In this state, tau’s association with the microtubule is inhibited, consequently leading to

axonal instability and potentially to neurotoxicity and neurodegeneration [39]. Although the

precise causality between NFT-presence in neurons and dementia, respectively AD, remains

unproven, indications about their correlation continue accumulating. Thus, a direct

connection between tau and Aß-neurotoxicity could be shown by Rapoport et al. in 2002 [40].

More recent studies also suggest possible synergistic effects between tau and Aß, which

could be causal to neurodegeneration [41-43]. Furthermore, some researchers discuss a

novel hypothesis and propose that NFPs could be only a side effect in the course of AD

pathology. Instead, soluble rather than aggregated tau-forms could be the real disease

agents [44].

So, after all: How is AD diagnosed, when even its most prominent hallmarks are not limited

to it and so many questions about its etiology and pathogenesis are still unclear? The

pathophysiological difference between a normally aged and an AD brain seems to be rather

Introduction

18

the quantity than the appearance of SPs and NFTs. Thus, the higher density and the bulk of

plaques is one criterion. Another one is the relatively specific topography of the plaques,

which are mostly concentrated in certain brain regions, as described above. In comparison,

the plaques found in non-diseased brains of elderly individuals appear more randomly

scattered [45, 46]. Levels of Aß and tau can be monitored in living individuals. For this, two

diagnostic tools are currently available: protein evaluation in the cerebrospinal fluid (CSF)

and brain imaging procedures.

The three biomarkers that are usually measured in the CSF are Aß1-42, total tau (t-tau) and

tau phosphorylated at the threonine in position 181 (p-tau181). Typical for AD-patients are

decreased Aß1-42-levels and increased levels of tau-proteins [47-49]. Albeit very useful as

additional diagnostic parameters, the three CSF biomarkers are not considered to be able to

predict AD or any other neurological disorder on their own. On the one hand, protein levels

seem to change, depending on disease stage. On the other, currently no validated reference

values exist that can precisely assign pathological conditions. Also the large inter-laboratory

coefficient of variation of up to 35% in protein level results is a considerable problem [50, 51].

These variations are due to differences in sample collection, storage and transport as well as

different assay and laboratory standards. Currently, several projects work on developing

standard protocols and operating procedures to overcome this drawback [52, 53]. Finally,

taking a CSF sample via a lumbar puncture is not a simple medical intervention. It can only

be performed by a specialist in a clinical environment. Taking into account the large amount

of dementia cases, it is unlikely that CSF analysis will become a routine diagnostic practice in

near future. Yet, CSF biomarkers harbor a big advantage, since they could potentially be

able to predict pathological changes in a very early presymptomatic stage. Also the very

important, but difficult to characterize conversion from the mild cognitive impairment (MCI)

state to full-blown AD may become easier to monitor. It is well known today that AD lesions

accumulate slowly over time, first aggregates possibly occurring 20 – 25 years before any

signs of cognitive impairment begin to manifest [34, 54]. Thereby, Aß-plaques seem to form

already in a very early stage, leading to a detectable decrease of Aß in the CSF. Measurable

tau alterations are rather associated with later AD stadia, as tau-species are believed to be

released from damaged neurons, thus reflecting their stage of degeneration [47, 55, 56].

Good sensitivity and specificity values were achieved when using at least two CSF

biomarkers in combination, e.g. t-tau/Aß1-42 [57]. For the discrimination between AD patients

and non-diseased of same age sensitivity of 85.7% and specificity of 84.6% could be shown

[55]. In a study to distinguish between late stage AD and individuals with MCI even better

performance was reached: sensitivity of 95% and specificity of 85% [58]. To sum up, the

“CSF AD signature” remains an interesting and potential diagnostic tool. However, it needs

Introduction

19

further improvement on specification and validation before it can be applied on a broad scale

in practice.

Rapid technological development in the field of medical imaging in the last decades has

massively extended our options for diagnosis of disorders in the CNS. Since biopsying in this

particular area is fairly critical, powerful in vivo imaging techniques, such as positron

emission tomography (PET) and magnetic resonance imaging (MRI), are helpful non-

invasive alternatives in visualizing histological and morphological changes in brain tissues.

Among these, PET is currently the most popular technique for that purpose. It is based on

the detection of radiolabeled compounds, called tracers, which accumulate in certain parts of

the brain, depending on the targeted molecule or tissue structure [59]. Two kinds of tracers

are most widely used, addressing two different targets and with this also two different AD

stages. The PiB tracer contains the so-called Pittsburgh compound B, labeled with an 11C-

isotop. It is the most common amyloid-tracer and applied for detection of abnormal Aß

changes in an early presymptomatic AD stage. The information output gained through this

analysis overlaps largely with the results from CSF Aß-level measurements. Therefore, the

two procedures are usually not applied in parallel [60]. PET-PiB performs generally very well,

as almost all clinically diagnosed AD cases also show distinct pathological Aß alterations.

Yet, it has a grave disadvantage as a sole biomarker, since around 30% of cognitively

healthy individuals would deliver positive Aß-PET-images as well [61]. The other frequently

used tracer is 18F-FDG (Fluoro-2-deoxy-glucose). Unlike PiB, it is rather applied to monitor

decreased glucose uptake in neuron cells, which would reflect synaptic activity and level of

neurodegeneration. Hence, it is more useful in later dementia, respectively AD stages [62].

Finally, magnetic resonance imaging (MRI) is usually the method of choice to visualize

structural brain changes, e.g. atrophied areas. However, these are first detectable only in a

relatively late stage of neuron damage and not sufficiently AD-specific. Thus, the three most

widespread imaging procedures are rather complementary to each other and to other

biomarkers and not likely to become applicable as sole diagnostic criteria in future [63, 64].

According to many researchers, the great potential of both CSF and imaging biomarkers is

their ability to address and reflect different stages in the pathogenesis of AD. Hypothetically,

each biomarker, or rather a combination of these, would be able not only to confirm the

presence of pathological changes in the CNS, but also the actual stage of the condition, as

schematically depicted in Fig. 1 below. Such more accurate diagnosis would consequently

allow more appropriate medication in future [65].

Introduction

20

Fig. 1 Correlation between the temporal course of AD development and changing biomarker
values. X-axis shows clinical disease stages from the presymptomatic period (Cognitively normal),

through the transition period with signs of mild cognitive impairment (MCI), to full-blown dementia. Y-

axis indicates chronological alterations in each biomarker according to AD stadium. Aß-biomarkers are

measurements in CSF and PET-PiB (red). Neurodegeneration is detectable by tau-measurements in

CSF and PET-FDG (blue). Structural changes in brain can be visualized by MRI (light green). Memory

problems (purple) and final cognitive decline (dark green) are assessed by psychiatric tests. Source:

Jack et al. [66].

Since the five AD biomarkers, described so far, are already known today, the question is: Are

they included in routine clinical diagnosis of dementia causing neurological disorders? The

answer is, they are not, or only in isolated cases at the utmost. Their major application is

rather in the scientific environment, e.g. for characterization and selection of appropriate

subjects for clinical trials [65]. One major problem is certainly the lack of standardized

procedure protocols and uniform reference values, as discussed above. Additionally, since

no real therapeutic options exist anyway and both CSF analysis and medical imaging are

invasive and relatively expensive procedures, there is obviously not enough motive force for

their clinical application.

Recently the so-called “NINCDS-ADRDA Alzheimer’s Criteria”, which are the official

guidelines for AD diagnostic, were thoroughly revised. This was greatly needed, as they have

not been changed since their introduction in 1984 by NINCDS (National Institute of

Neurological and Communicative Disorders and Stroke) and ADRDA (Alzheimer’s Disease

and Related Disorders Association) [67]. While the original comprised solely neuropsychiatric

tests to ascertain cognitive impairment, the updated version, published in April 2011, now

also includes CSF analysis and neuroimaging as a recommendation to confirm the

psychiatric diagnosis [68]. Thus, the general need for novel diagnostic parameters based on

Introduction

21

histopathological and biochemical data is clearly distinguishable. Yet, because of the major

restrictions of the currently available biomarkers, clinical AD diagnosis remains depending on

the established psychiatric criteria. These include mainly neuropsychological tests to assign

the level of memory loss and cognitive decline, observation by family members (history by

proxy) and exclusion of other neurological pathologies, as far as possible. Hence, they are

concentrating basically on dementia determination. The most widely used tests are the so-

called Mini-Mental State Examination (MMSE), its extended version CERAD (Consortium to

Establish a Registry for Alzheimer’s Disease) and the Clock-Draw-Test (CDT). All three

perform with a high accuracy, e.g. sensitivity of up to 90% and specificity of 80% [69].

Moreover, it could be shown that MMSE can be helpful to discriminate between AD and other

dementia types like Dementia with Lewy bodies for example [70, 71]. However,

neuropsychological tests have also a considerable disadvantage, since they are first

applicable when clear signs of cognitive impairment begin to manifest, which usually

correlates with an advanced disease stadium.

To sum up, diverse diagnostic possibilities are available and applicable to date. Yet, none of

them meets all the requirements for an exclusive AD biomarker alone. Best performances

are reached when using at least two different parameters in combination and this will

probably remain so in future [72]. Table 1 below compares the characteristics of the AD

diagnostic tools discussed so far according to the most important features, which a

hypothetical “ideal” biomarker should posses.

Table 1. Comparison of the most widely used AD diagnostic tools (modified from Borroni et al.

[72]).

AD

specific
presymptomatic

diagnosis
autopsy
proven

non-
invasive standardized

simple to
perform

specificity > 70%
sensitivity > 85%

low
costs

Biopsy yes unknown yes no no no yes unknown

CSF Aß no yes yes no no no yes no

CSF tau no no yes no no no yes no

PET-PiB no yes yes yes yes no no no

PET-FDL no no yes yes yes no no no

MRI no no yes yes yes yes no no
Psychological
tests no no yes yes yes yes yes yes

Table 1 reveals the weak points of the available AD biomarkers, which have to be especially

taken into consideration and improved. Thus, the biggest problem is obviously the absence

of a parameter that would allow a real differential AD diagnosis. Discovery of an outstanding

hallmark, reflecting a strictly specific AD feature, would be certainly a great breakthrough in

this research field. Also applicability, including rapid and simple performance, low strains for

patients and preferably low costs, is a challenge. For this reason many research groups have

been focusing their biomarker discovery efforts on fluids and body regions apart from the

Introduction

22

CNS, such as blood, urine, skin and others [72]. Last but not least, early presymptomatic

diagnosis is meanwhile of high priority as well. In conclusion, the keen search for more

accurate and better applicable biomarkers will undoubtedly proceed in the next years and will

hopefully bring novel insights into the complex AD pathophysiology.

1.1.2. Multiple Sclerosis (MS) diagnostics

Diagnosis of MS is, similar to AD, still a difficult issue. This is certainly again due to

inaccessibility of the involved tissues and a relatively large overlap of symptoms with many

other neurological disorders. However, the situation here is probably even more complicated

due to the heterogeneity in regard of disease subtypes, affected physiological areas and

symptoms. Thus, four different clinical courses have been ascribed to MS in 1996 by the

National Multiple Sclerosis Society (NMSS) and are valid standards since then [73]. These

are:

• Relapsing-remitting MS (RRMS)

• Secondary progressive MS (SPMS)

• Primary progressive MS (PPMS)

• Progressive relapsing MS (PRMS)

The RRMS subtype is the most common, accounting for 85% – 90% of all MS cases at

onset. It is characterized by distinct disease episodes, in which neurological symptoms

occur, followed by recovery periods without disease progression. 65% of the RRMS patients,

however, go later over to SPMS. This is the state, which usually leads to the greatest

disabilities [15, 74, 75]. 10% of all patients develop PPMS already at onset, having no acute

attacks but undergoing a steady decline of neurological functions [76]. Finally, PRMS is

characterized by progressive disease development from the beginning, additionally

accompanied by intense relapse phases. The differentiation of the four courses is crucial for

diagnostic and prognostic purposes, as well as for adequate treatment and medication.

Another difficulty with diagnosing MS is the highly variable presentation of symptoms,

depending on the current area of axon demyelization in brain and/or spinal cord. First

disease peaks are often being neglected, because of their usually quick decay and full

functional recovery. Moreover, each episode can occur in another CNS region and can differ

completely in its physiological manifestation from the previous one. Thus, it can take years

until first medical examinations would begin. These again can last for months, as no standard

laboratory tests exist and a vast number of other neurological causes have to be excluded.

Finally, the first neurological attack, called “clinically isolated syndrome” (CIS), earmarks the

beginning of MS in only 60% – 80% of cases, while the rest do not develop the disease.

Introduction

23

Although numerous risk factors have been described so far, forecasting the outcome of a

CIS remains fairly difficult [77].

There are currently few guidelines for MS diagnosis existing, which are being applied in

practice. Most popular is the “McDonald Criteria”, introduced in 2001 by NMSS [78] and last

revised in 2010 [79]. Yet, no full consensus on differential MS diagnosis has been reached

so far. New amendments and improvements are consistently being published [80, 81].

However, in general, diagnostic procedures rely mainly on three clinical tools, which are

currently available: electroencephalography (EEG), MRI and analysis of CSF proteins.

EEG measurements have been used for over 30 years to detect irregularities in the electrical

brain activity in many neurological disorders. In case of MS, especially measurement of so-

called visual evoked potentials (VEP) proved valuable for diagnostic purposes [82]. In

contrast to classical EEG, which detects mainly spontaneous potentials, VEP appear first as

a response to a distinct stimulus, for example light. Visual dysfunctions, such as optic

neuritis, are one of the most common clinical MS manifestations. Moreover, they usually

appear very early in the disease course [83]. Distinctive for MS is a delayed VEP latency

after stimulation, which can be detected in 50% – 80% of cases [84]. VEP can reveal

abnormalities even if the provoking lesions are clinically silent at measurement point. Thus, it

is a well-established diagnostic tool for MS, but not specific for it. Also other disorders, such

as neurosarcoidosis, SLE, hereditary ataxias, brain compression and even Vitamin B12

deficiency, can lead to positive VEP measurements [85]. Currently, further diagnostic

methods dealing with MS-related visual disturbances are under investigation. Among those,

Optical Coherence Tomography and Low-contrast Letter Acuity seem to be the most

promising tests [86, 87].

Like in AD, MR imaging is used to visualize dissemination of MS lesions in brain and spinal

cord. It is especially helpful for the prognosis whether a CIS has the potential to convert to a

clinically definite MS. Thus, number of lesions and specific brain locations were correlated to

the risk of conversion [88, 89]. Sensitivity and specificity of MRI as a diagnostic tool for MS

were determined as 72% and 87%, respectively [90]. Nevertheless, overlap of indications

with other neurological disorders that mimic MS are again the greatest challenge. For

example, while relatively effective in differentiating MS from SLE and Sjögren’s syndrome,

attempts to distinguish MS from different forms of CNS vasculitis using MRI have been

unsuccessful [91].

Major MS biomarker in the CSF is the presence of IgG oligoclonal bands (OCB) and their

accordant absence in blood serum. This is usually a clear sign of an ongoing inflammatory

reaction in the CNS, which is again not typical for MS only. OCBs can be found in 60% –

Introduction

24

98% of MS patients, especially during acute relapse phases. Yet, this ratio is strongly

variable in different studies, depending on the applied detection method [77, 92, 93]. Thus,

OCB can help to support MS diagnosis, but cannot necessarily confirm MS. Since CSF

extraction via lumbar puncture is an additional difficulty, many patients are not even being

examined for OCB presence, regardless of their disease stage [94]. Yet, the majority of

authors still strongly recommend this procedure to support findings from other tests and

eventually to narrow down the ongoing disease subtype and prognosis [95, 96].

Beside OCB, also numerous other CSF biomarkers have been discussed in the literature,

which could have the potential to become clinically applicable. Many of them reflect the acute

immune response in the relapsing phase. These are, for example, the presence of mature B

cells [97], elevated free κ light chains [98], myelin-specific antibody response, as well as

antibodies against other lipid antigens [99], increased cytokine and chemokine levels, such

as IL-12p40 [100], IL-6 [101], IL-17 [102], TNF-α [103], CXCL13 [104], CCL5 [105]. Other

protein biomarkers are associated with the level of neuronal tissue damage and

degeneration. Representatives from this group are: increased levels of nitric oxide

metabolites [106], chitinase 3-like 1 protein [107] and tau protein [108]. Also neurofilaments,

specific structural proteins in neurons, are being released after injury. Thus, increased levels

of neurofilament light chains were correlated to relapsing MS phases and functional disease

progression [109]. Elevated amounts of neurofilament heavy chains, on the other hand, were

associated with a high probability for conversion from CIS to RRMS and a potentially more

severe disability [110]. The structural protein of the myelin sheath, the myelin basic protein

(MBP), was a research object in several MS studies. Some of them could identify specific

MBP antibodies, which could play a significant role in pathogenesis and help predict disease

outcome [111]. Much popularity has gained the so-called “molecular mimicry hypothesis”,

according to which a peptide of the MBP could equally cross react and subsequently activate

T-cells, which would normally recognize a peptide from the HHV-6 (Human herpes virus 6)

capsid [112]. Finally, increased MBP levels in the CSF were successfully linked to the level

of demyelization [113].

The current state of MS biomarker research was recently reviewed in detail by Graber and

Dhib-Jalbut [114]. Unfortunately, none of the markers seem to be able to translate into

applicable diagnostic tool in near future, mainly because of their insufficient specificity for

MS. Further considerable hurdles are: lack of standardized assays, studies with limited

patient numbers and the lack of verification by independent laboratories [77]. Thus, as in

case of AD, the search for better MS biomarkers is very likely to persist further.

Introduction

25

1.1.3. Serological autoimmunity-based biomarkers

Until some 20 years ago, the CNS was believed to be an immunologically “privileged” body

compartment, inaccessible for cells and mediators of the immune system. However, this

assumption has been entirely refuted by numerous recent findings, showing that although

accession is in fact restricted, it is not fully intercepted. Thus, brain and CSF are not totally

isolated from peripheral circulation, especially not during inflammatory processes [115, 116].

The blood-brain barrier (BBB) is the main gatekeeper between CNS and circulating blood. Its

highly dense layer of endothelial cells, equipped with tight junctions that do not appear in any

other blood vessel tissues, is the physical limitation that keeps potential hazards away from

the fragile, vitally important organs of the CNS [85]. While permeable for water, liposoluble

molecules and essential nutrients, such as glucose and vitamins (via special carriers), it is

fairly impassable for the majority of polar molecules, e.g. proteins. Therefore, effectors of the

immune system like immunoglobulins (Ig) and complements are normally only very scarcely

present in the CNS. Also, there is usually no passage through the BBB wall for bacterial and

immune cells [117].

However, situation changes, when inflammation begins. Pathological conditions, such as

microbial infections, neoplasia and neurodegeneration lead to increased BBB permeability,

induced by pro-inflammatory signals. Activated T-cells are the first to pass through an even

still intact BBB, probably by secreting specific enzymes to degrade endothelial cell

membranes [118, 119]. Shortly after, accessory inflammatory cells, macrophages and further

components of the immune system flood the CNS through the “leaky” BBB, which can even

become completely broken in severe cases [120]. Earlier it was also believed that the CNS

completely lacks antigen-presenting cells (APC), necessary for T-cell interactions and hence

regulation of the inflammatory process. However, this argument in favor of the “isolation

hypothesis” was proven to be only partially true. Indeed, no professional APCs circulate in

the CNS, but there are resident cells, able to conduct this function. These facultative APCs

are mainly microglia, expressing Class II MHC molecules [121]. But also astrocytes and

certain macrophage-like cells were shown to be inducible to present antigens [122]. In

conclusion, communication certainly exists between CNS and the immune system, which is

normally muted in a healthy organism, but can be rapidly activated in case of inflammation.

Increased BBB permeability during a real infectious process in the CNS is beyond doubt

essential for survival. Yet, if certain control mechanisms in the highly complex immune

response cascade fail, undesirable intracerebral immune reactions can occur. Classical

examples for such neurological autoimmune disorders are MS and its animal model

Experimental Autoimmune Encephalomyelitis (EAE). At this point, following considerations

Introduction

26

should be kept in mind: EAE is de facto a T-cell mediated autoimmune disease, initiated by

myelin antigens such as MBP and MOG. In case of MS neither MS-specific autoantibodies,

nor distinct disease causing autoantigens have been revealed so far. Both MBP and MOG

have been under thorough investigation, but sufficient evidence for their initiative

immunoreactive role could not be found. Thus, it still remains unproven, if autoimmunity is

the factual basis for MS pathogenesis [123]. Nevertheless, its central role is undoubted.

Major indications for this assumption are the lack of obvious infectious agents, the positive

therapeutic effect of immunosuppressants and the strong analogies to the EAE disease

phenotype. However, for the aims of the present study not the causality of MS pathogenesis,

but rather its distinct autoimmune aspects were of importance. Thus, MS was chosen as a

representative of a neurodegenerative disorder with a clear linkage to autoimmunity in

contrast to AD, where it does not seem to play such a pivotal role. Yet, immune response in

general is definitely part of the AD pathophysiology as well, since massive neuron

degradation is its major morphological hallmark. Intense neuroinflammation with its highly

complex course is a key characteristic in AD, which we are only beginning to understand

[124, 125]. Furthermore, both neurodegenerative disorders, AD and MS, are characterized

by a massive breakdown of the BBB [126-129]. Accordingly, not only components of the

immune system gain access to the CNS, but most likely, also a converse seepage of CNS

compounds into peripheral circulation occurs. Thus, it is by all means possible that specific

disease-relevant polypeptides, resulting from particular inflammation and degradation

processes, would accumulate in blood serum of AD and MS patients. And this circumstance

could potentially be an essential differential between diseased and healthy individuals, which

in turn can be useful for diagnostic purposes. Besides, blood serum assays are excellent

diagnostic tools: non-harming, convenient in performance and usually low priced. Hence,

many efforts have been made to discover and establish specific serological biomarkers for

both AD and MS.

In case of AD, many researchers are again primarily concentrating on the pathological

hallmark Amyloid ß. In fact, Aß1-42 could be found in plasma of AD patients, but no agreement

exists about its correlation to disease stage and/or dementia severity. Findings remain fairly

controversial, since some studies proposed elevated [130] and others reduced levels of

serum Aß1-42 [131] to be indicative. Moreover, significantly high inter- but also intra-person

variability was observed, making the establishment of uniform diagnostic criteria difficult

[132]. Proteomic analyses of AD blood revealed altered levels of numerous other molecules,

such as inflammatory agents [133, 134], α-1-antitrypsin and apolipoprotein J [135], diverse

signaling proteins [136, 137] and many others. Much attention raised the identification of an

unknown Aß protein in 2002, which occurred to be expressed in elderly individuals,

diagnosed with possible AD: The Alzheimer-associated protein (ALZAS) [138]. Interestingly,

Introduction

27

not the increased concentration of ALZAS itself, but rather, increased levels of α-ALZAS IgG

antibodies were determined in AD patients in comparison to healthy controls of same age.

This finding led to the conclusion that autoimmune reactions are probably also part of the

inflammatory process in AD [139]. Also other research groups focus on screening AD

patients’ sera for disease-specific autoantibodies. For example, Nagele et al. were able to

identify 10 different autoantigens with specificity and sensitivity for AD of over 90% in a

protein microarrays screening [140]. Recently, most well-known AD autoantigens were

reviewed by Colasanti et al. [141]. These include quite diverse molecules and functional

entities, once again demonstrating the complex AD pathophysiology: Amyloid ß, lipoproteins,

neurotransmitters, microglia, redox-reactive species, aldolase, ATP synthase and numerous

others have been discussed.

Attempts to identify serological biomarkers in MS yielded a large number of potential

candidates with altered concentration levels compared to healthy individuals. Most of them

reflect the acute inflammatory situation and neurodegeneration. Among others, immune

mediators such as cytokines and chemokines, as well as apoptotic molecules like TNF-α,

could be determined. Findings in this research field were recently reviewed by Hagman et al.

[142]. Also further blood biomarker candidates with potential diagnostic applicability have

been recently described, such as thrombomodulin [143] and the translocator protein 18 kDa

TSPO [144]. Further, variable serum autoantibody signatures against common MS antigens

in the four different disease subtypes have been described by Quintana et al. [145].

To sum up, several promising protein biomarkers have already been isolated from blood sera

of both AD and MS patients, which can prove useful for diagnostic purposes in future. But so

far, none of them has been sufficiently validated in regard of specificity and sensitivity for the

particular disease. Thus, further and larger studies have to be performed, before they can be

applied in real diagnostic assays. Currently, the perception seems to become generally

accepted that in complex multilateral disorders like AD and MS not a single top biomarker,

but rather a combination of many would be a more efficient diagnostic tool. Such

multiparametric approach lay at the basis of the present study as well. However, my working

hypothesis is based on the assumption that blood sera comprise not only disease-specific

protein profiles, but disease-specific autoantibody profiles as well. Major arguments are the

massive neuroinflammation and tissue degeneration, accompanied by the breakdown of the

blood-brain barrier, allowing CNS polypeptides to enter the peripheral circulation and hence

to initiate specific autoimmune reactions. However, also blood sera of non-diseased

individuals show high autoimmune reactivity, as very recently demonstrated by Nagele et al.

[146]. Thus, natural autoimmunity is obviously not implicitly a pathological indication. Its

physiological role in healthy organisms is not yet understood, but should be taken into

Introduction

28

consideration when screening for disease-specific auto-antigenicity profiles, as illustrated in

Fig. 2 below.

Fig. 2 Hypothetical intersection of auto-antigenicity profiles between AD, MS, healthy

individuals and other neurodegenerative disorders.

To reveal these hypothetical auto-antigenicity profiles, I applied two different high-throughput

proteomic-based screening platforms: protein macroarray technology and filamentous phage

display of human full-ORF polypeptides.

1.2. High-throughput screening technologies

Proteomics-based high-throughput screening platforms have become valuable tools in

contemporary biochemical and medical research, allowing a rapid and straightforward

scanning of large sample sets. They are particularly popular in the field of drug target and

biomarker discovery. Thus, in laboratory practice many projects begin with a high-throughput

screening in order to quickly prove the initial hypothesis and to narrow down the number of

potential candidates, which are then further evaluated in more specific assays. In addition,

most platforms are automatable, making high-throughput approaches fairly easy to handle

[147]. Automation typically leads to less susceptibility for manual aberrations and to better

reproducibility. Especially highly heterogeneous samples such as blood serum are ideal for

this kind of screening technologies. In my thesis I applied two proteomics-based high-

throughput screening methods that are entirely different in mode of action and their initial

source libraries are complementing each other: protein macroarray and phage display of

human full-ORF polypeptides. The latter was additionally coupled to another high-throughput

technique as a read out tool: Next generation sequencing. Here, all three are described in

detail, with a special focus on their mode of application through my thesis.

Introduction

29

1.2.1. Protein macroarray technology

The first high-density protein arrays were developed at our research institute in the 90’s by

Büssow et al. [148, 149]. They comprise of thousands of arrayed bacteria on filter

membranes, harboring human cDNA in expression plasmids. Once bacteria cells are grown

and expression of recombinant proteins is induced, cells are lysed and the protein content is

cross-linked to the membrane. Since that time, the protein macroarrays were several times

modified and refined. Currently, the final version (hEXselect) can be commercially obtained

from Source BioScience, Nottingham, UK. The macroarrays are large sheets of PVDF

membranes (22 cm x 22 cm), on which 23,806 different cDNA expression clones of the

original human hEx1 library, derived from human fetal brain tissue mRNA, are directly

spotted. 9,709 clones (~40%) are annotated as expressed in frame, thus representing 3,657

real genes. Clone redundancy, i.e. the number of different clones covering the same gene,

varies between 1 and 467 clones per gene. Yet, the median value of the redundancy

distribution is 2 clones per gene: over 75% of all genes are represented by only 3 clones and

less than 5% of all genes are covered by more than 10 different clones. Approximately 30%

of all clones are so called “singletons”, being the only clone representing a gene. These have

been physically replicated in the library (real duplicates).

All clones have been sequenced and are entirely annotated. They possess an N-terminal

His6-tag and have been subjected to thorough in-frame analysis. Each clone is spotted in

duplicate and in a certain pattern, which allows a reliable assignment of the positive hits.

Fig. 3 below shows the workflow of filter production, screening procedures and final analysis

of the hit clones.

Introduction

30

Fig. 3 Overview of the protein macroarray production and usage. Bacterial cDNA expression

library is grown in a 384-well microtiter plate and subsequently printed on a PVDF membrane by a

spotting robot. Overnight protein expression in E. coli is induced directly on the membrane by IPTG.

During fixation, bacteria are simultaneously lysed and lyophilized. Screenings are performed by

incubating the filter in the fluid of interest, e.g. blood serum, in an appropriate dilution. Detection is

achieved by a secondary antibody, conjugated with an alkaline phosphatase (AP) enzyme and a

suitable fluorescent substrate (e.g. AttoPhos®, Roche). Since all clones are spotted in duplicate and

arranged in a specific 5 x 5 pattern around guiding ink dots (here white spots), it can be easily

distinguished between positive hits (here black spots) and residual non-reactive clones (here grey

spots). Digitalized pictures can be analyzed by commercially available software packages like AIDA

Image Analyzer (Raytest, Berlin, GER)). Source: Protein Macroarrays Manual, Source BioScience

Imagenes, November 2010 [150].

Virtually all kinds of screenings, based on protein interactions, can be performed on hEX

protein macroarrays. They have been successfully applied in studies to identify and analyze

novel protein-protein interactions [151-153] or DNA-binding proteins [154]. However, their

largest utilization is probably the screening of protein-antibody interactions in body fluids,

such as blood serum or CSF from different donor cohorts in comparison. The determination

of auto-antigenicity profiles proved to be a valuable source of novel diagnostic biomarker

targets. Recent examples for this kind of applications are screenings of patients’ blood sera

with glaucoma [155], colorectal cancer [156], multiple sclerosis [157, 158], myasthenia gravis

[159], neuroblastoma versus Wilms tumor cancers [160], progressive encephalomyelitis

[161], anaplastic large cell lymphoma [162], neuro-Behçet disease [163], Wegener’s

granulomatosis [164]. All mentioned screenings successfully yielded disease-specific auto-

antigenicity patterns, useful for discriminating between diseased and healthy donors or

Introduction

31

between different cancer types, for example. Of note, however, is that all protein-antibody

interactions described so far are exclusively based on antigen-detection with serum

antibodies of the IgG class.

The reason for using anti-IgG detection is obvious, since this major immunoglobulin family is

the most abundant in human blood. Furthermore, autoreactive IgGs play a central role in

many autoimmune disorders. Yet, also IgA is an interesting study object in the field of

autoimmunity, even though it is mainly concentrated in mucous secretions, such as saliva

and gastrointestinal tract. In peripheral blood circulation, IgA is the second most abundant

isotype, but with a five times higher metabolization rate than IgG [165]. Furthermore, IgA has

a direct linkage to autoimmunity, although full mechanism is not entirely understood. Thus,

adults, deficient in IgA, were shown to be more susceptible to autoimmune disorders like

rheumatoid arthritis, Morbus Crohn or allergies [166, 167]. On this account, a few research

groups focus on detection of autoreactive IgA antibodies as well. Potential IgA-based serum

biomarkers have been recently described for disease like esophageal cancer [168],

autoimmune hemolytic anemia [169], celiac disease [170] and inflammatory bowel disease

[171].

1.2.2. Filamentous phage display of full-ORF polypeptides

Another powerful platform for high-throughput proteomic screenings is (bacterio)phage

surface display. First introduced by Smith et al. in 1985, it quickly evolved to one of the most

popular presentation scaffolds for polypeptides, due to its highly advantageous physical

linkage between genotype and phenotype [172]. Three different kinds of phage display

systems have been developed and successfully utilized in molecular biotechnology: T7

phage [173], λ-Phage [174] and filamentous phages of the Ff-class: f1, fd and M13 [175,

176]. Among these, Ff phages, especially M13, are the most widespread. Ff bacteriophages

infect gram-negative bacteria, including E. coli, in a non-lytic way.

The process of binders selection is called bio-panning in analogy to gold panning, a method

used to gather gold particles by agitating earth sediments in water. In principle, phage

display mimics the molecular evolutionary selection process in vitro. Genes of interest are

incorporated into the phage genome in a way to be presented on phage surface, fused to

one of the coat proteins. Hence, the polypeptides of interest are being displayed to face their

interaction partners in the subsequent selection rounds. In each round, the displayed library

is confronted anew with the target of choice, which is usually coated on a solid surface, e.g.

nitrocellulose [177], polysterene bottoms of microtiter plates [178] or magnetic beads [179].

Bait and target undergo following repetitive steps in each selection round: binding, washing,

Introduction

32

elution (if required) and finally propagation of selected phages in a bacterial host. Fig. 4

below demonstrates the overall selection procedure schematically.

Fig. 4 Workflow of the phage display bio-panning process. In the shown example, targets are

antibodies, coated on magnetic beads and baits are proteins, displayed on filamentous phage surface.

The genotype-phenotype linkage in phages is indicated by using same color for the GOI and for the

POI. Selection with four subsequent rounds is shown. The phage population, displaying a purple

protein, binds strong enough to the target and is being selected. On the contrary, phage populations,

displaying green and blue proteins do not interact with target and are being washed away. In the end,

only the purple population is being propagated and enters the next selection round.

Thereby, an additional washing step is included in each following selection round, in order to

increase pressure for the selection of strong binders. Thus, with each additional round the

weaker binders become naturally outsourced, while the stronger binders are propagated

further. As a consequence, the diversity of the initial phage library declines rapidly during

selection, while the specificity of the remaining binders proportionally increases. This main

characteristic of the PD selection process is show in Fig. 5 below.

Introduction

33

Fig. 5 Overview of the phage display selection process. With the increasing number of selection

rounds, also the number of enriched specific phages increases. In contrast, diversity of the phage

library and background of non-specific phages decrease. Source: Konthur, Z. [180].

Thus, depending on experimental aim, low number of selection rounds can be chosen to

keep library diversity high. Respectively, additional rounds deliver high-affinity binders and a

smaller background of non-specific binders.

The M13 virus particle has the shape of a 900 – 1,000 nm long and 6 - 7 nm wide rod. Its

single-stranded circular genome (ssDNA) encodes for overall 11 proteins. Five of them are

structural coat proteins: one major pVIII, presented with ~2,800 copies per phage, and four

minor pIII, pVI, pVII and pIX, each presented with five copies per phage. While pVIII fully

covers the longitudinal sides of the virion, the minor coat proteins are situated at its distal

ends: pIII and pVI at the one end, pVII and pIX at the opposite (s. Fig. 6) [181]. All five coat

proteins have been shown to be appropriate for polypeptide fusion and its presentation on

phage surface. However, pIII and pVIII proved to be most effective for these purposes [182].

Yet, pVIII is only suitable for the presentation of shorter peptides, as longer peptides lead to

capsid instability. Thus, pIII is often the method of choice in conventional applications and in

the present work as well.

Wildtype pIII consists of three domains, D1, D2 and D3, catenated by glycin-rich linkers

[183]. It plays a major role in the infection and cell intrusion processes, which occur at the

bacterial F-Pilus site [184]. Engineered pIII, applied in phage display, is usually truncated,

missing both D1 and D2 or at least a part of D2, which results in diminished infectivity of the

recombinant phage particles [185]. In the late 80’s so-called phagemid cloning vectors were

established and became rapidly popular [186]. They combine features of both bacterial and

phage plasmids, such as two origins of replication (bacterial and phage), a phage packaging

signal, an antibiotic resistance gene and a multi-cloning site for the polypeptide of interest

(POI) to be fused to pIII [187]. Since all other phage genes are absent in the phagemid, a co-

infection with a special helper phage is needed to “rescue” the cloned pIII-POI-fusion and to

Introduction

34

produce recombinant phage particles. In turn, helper phages are usually genetically

engineered to contain deletions in their origin of replication and/or packaging signal sites.

Consequently, phagemids and not the helper phage genomes are preferably integrated in

the newly produced virions [188]. The choice of an appropriate helper phage allows choosing

between different types of POI presentation. For instance, co-infection with the M13K07

helper phage leads to a monovalent display, meaning that on average only one of the five

pIII-proteins carries the polypeptide of interest, while the residual four are non-recombinant.

In the so-called Hyperphage, on the other hand, the wildtype pIII-gene is completely removed

from the genome. Hence, only pIII-POI-fusions are integrated into the phage virion leading to

a multivalent display, i.e. simultaneous presentation of the recombinant POI on all five pIII-

proteins. Consequently, very low infectivity is usually characteristic for multivalent phages,

which can potentially hamper the selection process [189]. Thus, each presentation strategy

can prove advantageous, depending on project aim. In a bio-panning process with multiple

selection rounds, different helper phage applications can be combined, since co-infection is

required at every single round of selection.

Filamentous phage display found its broadest application in presentation of combinatorial

antibody and peptide libraries [190-192]. Heterogeneous libraries like cDNA-products,

however, proved more complicated, due to significant intrinsic limitations. One such limitation

is the orientation of the capsid proteins. Most of them are presenting their N-terminus to the

outer milieu and their C-terminus is buried within the capsid. Hence, only N-terminal direct

fusions of the displayed molecule are feasible. This requires the inserts to be in frame with

the downstream pIII-gene and to contain no stop codons. Yet, most cDNA-fragments

naturally contain translational stop codons in their UTRs. Furthermore, due to the triplet

nature of the genetic code, the statistical chance of a gene-coding DNA fragment to contain

an ORF to be in frame with pIII is 1:3 per definition. Consequently, many strategies have

been developed to overcome these bottlenecks and make cDNA phage display more

manageable, which we reviewed recently [193]. In 1993 Crameri et al. introduced a truly

elegant solution to overcome this problem, namely a phagemid vector, called pJuFo that

allowed separate expression of pIII and the polypeptide of interest and their subsequent

indirect fusion via a leucine-zipper structure [194]. In detail, pIII is expressed with an N-

terminal fusion to the leucine zipper domain of the c-Jun, while the POI is expressed with the

accordant N-terminal leucine zipper domain of c-Fos. Both, c-Jun and c-Fos are human

transcription factors, possessing leucine stretches, able to form very stable leucine zippers

[195]. The POI-Fos-fusion and the pIII-Jun-fusion are separately exported into bacterial

periplasmic space, where they finally meet and “stick” together. Fig. 6 below shows direct

and indirect pIII-POI-fusion in comparison.

Introduction

35

Fig. 6 Schematic representation of bacteriophage M13 and different monovalent display types.

A. Direct fusion of POI to a truncated pIII. B. Indirect fusion by means of a leucine zipper structure.

Major coat protein pVIII and all minor coat proteins pIII, pVI, pVII and pIX are depicted as well. Source:

Georgieva and Konthur [193].

Another issue of heterogeneous polypeptide display is the folding of the presented

molecules. In E. coli the folding process is dependent on the surrounding milieu. The most

common approach, as used for antibody fragments for example, is to equip the POI with a

signal peptide, targeting the E. coli Sec-translocon [196]. The Sec-export machinery guides

polypeptides through the cell membrane in an unfolded state after completed translation.

Since pIII needs the periplasmic space for proper folding and association with the rest of the

phage coat proteins, Sec is the most appropriate export way for it too [197]. Yet, Sec

occurred to be rather unsuitable for other molecules, such as DARPins that could only be

successfully displayed when exported through the co-translational SRP-dependent pathway

[198]. The third well-known E. coli export system, the TAT-pathway, proved appropriate for

strictly cytoplasmic proteins, since it translocates mature, already folded polypeptides.

Notably, in contrast to Sec and SRP, TAT can only be applied in an indirect POI-pIII-fusion.

TAT-mediated phage display was first introduced in 2005 by Paschke and Höhne and is

based on the pJuFo-vector [199].

A.

B.

Introduction

36

1.2.3. Next generation sequencing

The pioneering work of Francis Crick and James D. Watson about decoding nucleic acids

structure more than half a century ago steered the research field of molecular biology and

biochemistry in a completely new dimension and paved the way for modern life sciences

[200]. After Marshal Nirenberg finally deciphered the genetic code in 1962 [201], it was just a

matter of time for the first DNA sequencing methods to be developed. Thus, the next

milestone in DNA research was the work of Frederick Sanger from 1977 [202]. His DNA

sequencing method, based on chain determination and incorporation of labeled ddNTPs,

became a worldwide standard and dominated the field for about three decades.

However, recent introduction of the so-called next generation sequencing (NGS) methods

revolutionized the DNA sequencing field anew and opened up an entirely novel vista of

experimental applications. NGS allows real high-throughput sequencing of millions of DNA

fragments in parallel in a very short time without the need of laborious cloning of DNA

fragments to generate sequencing templates. NGS platforms and services became

commercially available around 2004 – 2005 and still experience rapid development since

then. Not only the number of different platforms (i.e. sequencing methods) increases steadily,

at the same time the sequencing price per megabase is constantly falling, currently

accounting for about 10 US cents per megabase [203]. Consequently, many different

applications of NGS were developed, ranging from genome-wide expression surveys (DNA-

Seq), through discovery of novel DNA-interacting and –modifying molecules (Methyl-Seq,

ChIP-Seq, MAINE-Seq), to transcriptome (RNA-Seq, TRAP) and immune cell analysis

(Immune-Seq) and many others (recently reviewed by Shendure and Aiden, 2012 [204]).

The available NGS platforms have different features when it comes down to number of

sequence reads, read length and accuracy. In recent years two platforms dominated the

international market: Illumina/Solexa Genome Analyzer (Illumina) and 454 FLX (Roche).

Roche/454 was the first NGS platform to achieve market access in 2004 [205]. Its

methodology is based on so-called pyrosequencing. Pyrophosphates are generated in the

process of nucleotide incorporation into the new DNA strand by the DNA polymerase. These

are further involved in a side-reaction cascade, at which end a light emission reaction by a

luciferase enzyme takes place. This is finally the detection signal for the nucleotide

incorporation event. Specific for the 454 sequencing method, is the immobilization of the

target DNA molecules on agarose beads in a way that each bead is associated with a single

DNA molecule. Additionally, sample amplification is usually performed in emulsion PCR, i.e.

in separate oil:water microreactions. Consequently, amplification biases, which usually occur

in a conventional open PCR, are strongly minimized [206]. This approach proved

advantageous for analyzing in vivo conditions, such as natural antibodies repertoires, for

Introduction

37

example. Biggest advantage of the 454 system is certainly the relatively large sequence

length of up to 500 – 1,000 bases per molecule [207]. Therefore, 454 is usually applied for

cDNA-sequencing [208] and in other cases, where insert lengths are not defined and

possibly long reads are desirable.

Illumina is currently the primary player on the international NGS market, mainly due to the

Solexa sequencing technology, which was commercially acquired in 2006 [209]. The

methodology is based on the sequencing-by-synthesis approach. For this, all four

nucleotides are added with the DNA polymerase enzyme to the reaction mix. Each

nucleotide carries a base-specific fluorescent label and a blocked 3’-OH-group. As a

consequence, every incorporation is a unique event, followed by an imaging and detection

step. After the image is taken, the blocking agent and the dye at the 3’-end are removed and

the DNA strand is ready for yet another incorporation round. Fig. 7 below illustrates the

Illumina/Solexa working principle.

Introduction

38

Fig. 7 Workflow of the Illumina Genome Analyzer. A. Library preparation. Prior to sequencing,

dsDNA (PCR amplicons, genomic DNA, etc.) is randomly fragmented and ligated with specific

adapters at both ends. B. Target bridge amplification. After denaturation, ssDNA fragments are

added to the Illumina flow cell channels, coated with primers, which are complementary to the

adaptors. Hybridized DNA fragments form a “bridge” and 3’ → 5’ amplification is performed. After

several rounds of amplification, “discrete fragment clusters” are generated, DNA denaturated and

cluster strands are primed with sequencing primers. C. Sequencing-by-synthesis. DNA polymerase

and fluorescent-labeled ddNTPs are added. After each incorporation step, reaction is stopped by the

blocking 3’-OH-group of the ligated nucleotide and unbound reaction partners are washed away. Next,

the flow cell channel surface is imaged by a scanning optics system to detect the newly integrated

nucleotide. After imaging is completed, the nucleotide is chemically unblocked, amplification reagents

are added anew and another round of incorporation and detection begins. Source: Tucker et al. [210].

B.

A.

C.

Introduction

39

Illumina read lengths are naturally defined by the DNA shredding step at the beginning of the

sequencing procedure (75 – 150 bp). Biggest advantages of this platform are significantly

lower costs per run, compared to 454/Roche, and very high output of sequence data

(currently up to 600 Gb of sequence for the HiSeq 2500/2000 sequencer [211]).

In the last few years also entirely novel sequencing approaches, aiming at single molecule

sequencing in real-time detection (SMRT), are on the rise [212]. Market leader with this kind

of method is currently Pacific Biosciences (USA). Their first sequencer PacBio RS was

introduced in late 2010, of which a second improved version is available since April 2013

[213]. The average read length reaches ca. 1,000 bp, but up to 15,000 bp should be

theoretically possible, as proposed by the manufacturers [214]. In general, due to a highly

competing market and ever growing demand in the scientific communities worldwide, all

sequencing platforms experience a steady improvement in regard of read lengths, accuracy,

number of sequences obtained per run, sequencing time needed and, last but not least,

declining costs. Thus, further exciting developments and applications in this field can be

certainly expected in future.

The phage display community has also developed diverse strategies to utilize NGS

platforms. The combination of the two high-throughput technologies led to remarkable

improvements in performing and evaluating affinity-driven selections. Two major applications

proved rather advantageous in this field. Sequencing of the initial pre-selection phage library

allows rapid and fairly complete examination of its quality and diversity, on the one hand. On

the other, sequencing of selected libraries not only enables identification and annotation of

the enriched binders, but also makes enrichment visible, since all molecules in a sample are

being sequenced at once. This kind of “deep sequencing” can be informative for prioritization

of strong vs. weak binders. First publications, demonstrating successful NGS utilization in

combination with PD, appeared around 2009 [215-217]. To date, almost every new

publication, dealing with combinatorial libraries and in vitro selections, describes implication

of an NGS platform as well. Recently, the overall workflow of a “usual” PD-NGS-application

was reviewed by Ravn et al. [218].

At the beginning of the present work (June, 2009), the conjoined usage of PD and NGS was

a novel and exciting application. Meanwhile, however, it became rather frequent. Considering

the on-going rapid development of the NGS methods, decreasing sequencing costs and

steadily improving possibilities for storage and processing of huge amounts of data

bioinformatically, it may be concluded that this methodological symbiosis will become

standard in near future.

Objective

40

2. Objective

To date, there are no validated uniform biomarkers available for the precise diagnosis of

Morbus Alzheimer (AD) or Multiple Sclerosis (MS). Blood serum is an excellent medium for

diagnostic purposes, since it is easy to sample and highly informative about organism’s

health status. The blood brain barrier becomes leaky during neuroinflammation, which occurs

in the course of both disorders. Thus, it is expectable that the immune system gets in contact

with CNS antigens, resulting from massive neurodegeneration. My thesis is based on the

hypothesis that disease-specific autoantibodies are generated and can be detected in blood

sera of AD and MS patients. Consequently, major task of my work was to describe

intersecting autoimmune profiles between the three different donor cohorts (AD, MS and

healthy) and to expose disease-specific autoantigens in AD and MS, which can be used for

multiparametric diagnostic tests in future.

Two different proteomics-based high-throughput screening technologies were applied: a

human brain cDNA expression library, arrayed on macroarrays, and human full-ORF

polypeptides, displayed on the surface of M13 phages. Both presentation scaffolds were

screened for interactions with human autoantibodies of the immunoglobulin classes IgG and

IgA from the three blood sera cohorts. Phage display selected autoantigens were

determined, applying the next generation sequencing platform Illumina Genome Analyzer.

Identified positive hits from both screening procedures were further evaluated to prove their

potential as applicable diagnostic biomarkers. For this, chosen biomarker candidates with

best performances were recombinantly expressed in E. coli, affinity-purified and tested in

ELISA with larger sera sets.

A secondary, methodology-driven task was the further development of the M13 phage

display technique. The functional presentation of heterogeneous full-ORF libraries is non-

conventional and was established in the course of my studies. To expand the range of

properly displayed proteins, novel phagemid vector series were generated, implementing all

three major export pathways in E. coli. To prove the feasibility of the newly constructed

vectors, test cloning with EGFP and subsequent functionality assays with EGFP-presenting

phages were performed.

Finally, results from both screenings were summarized and compared. Advantages and

limitations of the two applied high-throughput technologies were discussed in regard to

technical applicability, initial source libraries and future application fields.

Objective

41

Overall experimental workflow

Fig. 8 Overall experimental workflow. Pictures sources: www.picture-alliance/dpa; Protein
Macroarrays Manual [150]; www.illumina.com; www.biology.arizona.edu

Materials

42

3. Materials

3.1. Consumables

Material Manufacturer

96-well conical bottom MTP, PP, natural, 0.5 ml Nunc, Thermo Fisher Scientific, USA

96-well flat bottom MTP, PST, clear, 0.3 ml Nunc, Thermo Fisher Scientific, USA

96-well flexible PVC flat-bottom MTP Becton, USA

Amicon® centrifugal filter devices Ultra-15, 10 K Merck Millipore, IRL

Cryo vials 2 ml Greiner Bio-One GmbH, Frickenhausen, GER

Culture tubes round-bottom 5 ml Greiner Bio-One GmbH, Frickenhausen, GER

Dialysis tubing Carl Roth, Karlsruhe, GER

Disposable cuvettes P948 Carl Roth, Karlsruhe, GER

Disposable pipette tips 10 µl; 200 µl; 1 ml Gilson, Middleton, USA

Disposable sterile pipettes 5 ml; 10 ml; 25 ml Corning, New York, USA

Scalpel Cutfix B Braun, Melsungen, GER

Electroporation cuvettes 1 mm Bio-Rad Laboratories GmbH, Munich, GER

Erlenmeyer flasks 50 ml; 250 ml; 500 ml; 1 l Schott, Mainz, GER

Glass bottles 100 ml; 250 ml; 500 ml; 1 l, 3 l Schott, Mainz, GER

Hybond ECL nitrocellulose membrane GE Healthcare, Munich, GER

Inoculation loops Nunc, Roskilde, DK

Kimtech precision wipes, white Kimberly-Clark Professional, UK

Lazy-L spreader Sigma-Aldrich GmbH, Munich, GER

Ni-NTA Agarose Qiagen N.V., Hilden, GER

Nitrile examination gloves Blossom, USA

NuPAGE 4 – 12% BisTris gel Invitrogen, Life Technologies, USA

Parafilm M American National CanTM, USA

PCR 8-tube stripes 0,2 ml Greiner Bio-One GmbH, Frickenhausen, GER

Petri dishes 100 mm Greiner Bio-One GmbH, Frickenhausen, GER

PP tubes 14 ml; 50 ml Greiner Bio-One GmbH, Frickenhausen, GER

Pyrex solid glass beads 3 mm In-house glazier’s workshop, MPI-MG

Reaction tubes (0,5 ml; 1,5 ml; 2,0 ml) Eppendorf AG, Hamburg, GER

Safe-seal tips (10 µl; 20 µl; 200 µl; 1 ml) BioZym GmbH, Oldendorf, GER

Whatman paper 3 mm Biometra, Göttingen, GER

Materials

43

3.2. Chemicals, buffers and solutions

Unless stated otherwise, buffers and solutions were sterilized by filtration through a 0,2 µm

pore size filter, when required.

Chemicals Manufacturer

(NH4)2SO4 Merck, Darmstadt, GER

29% Acrylamide, 0,8% Bisacrylamide Carl Roth, Karlsruhe, GER

ABTS tablets Sigma-Aldrich GmbH, Munich, GER

Acetic acid Carl Roth, Karlsruhe, GER

Ammonium acetate Merck, Darmstadt, GER

Ampicillin Carl Roth, Karlsruhe, GER

APS BioRad Laboratories GmbH, Munich, GER

Bacto Agar Becton, Difco Laborastories, Sparks, USA

Bacto Tryptone Becton, Difco Laborastories, Sparks, USA

Bacto Yeast Extract Becton, Difco Laborastories, Sparks, USA

Boric acid Merck, Darmstadt, GER

Bromophenol blue Sigma-Aldrich GmbH, Munich, GER

BSA NEB, Ipswich, UK

CaCl2 Merck, Darmstadt, GER

Chloramhinicol Carl Roth, Karlsruhe, GER

Citric acid Merck, Darmstadt, GER

Coomassie Brilliant Blue G250 Sigma-Aldrich GmbH, Munich, GER

D(+)-Glucose monohydrate Merck, Darmstadt, GER

DNA loading dye, 6x Fermentas, Thermo Fisher Scientific, USA

dNTP’s NEB, Ipswich, UK

DTT Serva, Heidelberg, GER

Ethanol Merck, Darmstadt, GER

Ethidium bromide Merck, Darmstadt, GER

Glycerin Merck, Darmstadt, GER

Glycine Merck, Darmstadt, GER

Glyco Blue Applied Biosystems, Carlsbad, USA

H2O2 Merck, Darmstadt, GER

HCl Carl Roth, Karlsruhe, GER

Imidazole Sigma-Aldrich GmbH, Munich, GER

IPTG Fermentas, Thermo Fisher Scientific, USA

Isobutanol Merck, Darmstadt, GER

K2HPO4 Merck, Darmstadt, GER

Kanamycin Carl Roth, Karlsruhe, GER

KCl Merck, Darmstadt, GER

Materials

44

K2HPO4 Merck, Darmstadt, GER

KH2PO4 Merck, Darmstadt, GER

MES Sigma-Aldrich GmbH, Munich, GER

MgCl2 Merck, Darmstadt, GER

MgSO4 Merck, Darmstadt, GER

Na2EDTA Merck, Darmstadt, GER

NaH2PO4 Merck, Darmstadt, GER

Na2HPO4 Merck, Darmstadt, GER

Na3 -citrate Merck, Darmstadt, GER

NaCl Sigma-Aldrich GmbH, Munich, GER

NaOH Merck, Darmstadt, GER

Non-fat dry milk powder Bio-Rad Laboratories GmbH, Munich, GER

PEG 6000 Merck, Darmstadt, GER

SDS Bio-Rad Laboratories GmbH, Munich, GER

ß-Mercaptoethanol Merck, Darmstadt, GER

Sucrose Merck, Darmstadt, GER

TEMED Invitrogen, Life Technologies, USA

Tris-base Merck, Darmstadt, GER

Triton X-100 Sigma-Aldrich GmbH, Munich, GER

Tween 20 Sigma-Aldrich GmbH, Munich, GER

UltraPure Agarose Invitrogen, Life Technologies, USA

Urea AppliChem, Darmstadt, GER

Buffers Recipe

AttoPhos buffer 1 mM MgCl2; 100 mM Tris/HCl (pH 9.5)

Blocking buffer for macroarrays TBS-T + 3% non-fat dry milk powder

Blocking buffer for magnetic beads PBS + 0.5% BSA + 0.05% Tween 20, pH 7.4

Coating buffer for magnetic beads 0.1 M Boric acid, pH 9.5 with NaOH

Laemmli loading buffer 4x 0.04% Bromophenol blue; 40% (w/v) Glycerin;
8% SDS; 5% ß-Mercaptoethanol; 0.2 M
Tris-HCl pH 6.8

Laemmli running buffer 0.125 mM Tris-base; 1.25 mM Glycine;
0.5% SDS

MES running buffer 20x, pH 7.3 1 M MES; 1 M Tris-base; 69.3 mM SDS;
20.5 mM EDTA

Native elution buffer 50 mM NaH2PO4; 300 mM NaCl;
250 mM Imidazole

Native lysis/binding buffer, pH 8.0 50 mM NaH2PO4; 300 mM NaCl;
10 mM Imidazole

Materials

45

Native wash buffer, pH 8.0 50 mM NaH2PO4; 300 mM NaCl;
20 mM Imidazole

PBS-T PBS + 0.2% Tween 20

PBS, pH 7.4 0.0027 M KCl; 0.137 M NaCl; 0.01 M phosphate
buffer (Na2HPO4/NaH2PO4)

PE buffer for periplasmic extraction 0.1 M Tris-HCl (pH 8.0); 1 mM EDTA;
0.5 M Sucrose

PTM blocking buffer PBS-T + 2% non-fat dry milk powder

Stripping buffer for protein macroarrays 2% SDS; 65.5 mM Tris/HCl (pH 6.8);

100 mM ß-Mercaptoethanol

TAE running buffer 10x, pH 8.2 48.4 g/l Tris-base; 10.9 g/l Glacial acetic acid;
2.92 g/l EDTA

TBE running buffer 50x, pH 8.2 54.0 g/l Tris-base; 27.5 g/l Boric acid;
2.92 g/l EDTA

TBS 10 mM Tris-HCl (pH 7.5); 150 mM NaCl

TBS-T TBS + 0.1% Tween 20

TE 10 mM Tris-HCl (pH 8.0); 1 mM EDTA

TES buffer for periplasmic extraction 0.2 M Tris-HCl (pH 8.0); 0.5 mM EDTA;
0.5 M Sucrose

Transfer buffer for western blot 4.2 g Tris-base; 19.6 g Glycine in 1.4 l ddH2O

Washing and storage buffer for magnetic beads PBS + 0.1% BSA + 0.05% Tween 20, pH 7.4

Solutions Recipe

ABTS substrate solution 1x ABTS tablet (10 mg);
10 ml 50 mM Na3-citrate;
10 ml 50 mM Citric acid; 10 µl 30% H2O2

Agarose – gel solution 5 – 10 g/l Agarose in 1x TAE or 0.5x TBE buffer

Ammonium acetate, 7.5 M, pH 7.5 57.8 g Ammonium acetate in 100 ml ddH2O

BSA, 4% 4 g BSA in 100 ml PBS

Coomassie blue staining solution 1.25 g Coomassie Brilliant Blue G250;
225 ml Ethanol (technical grade);
50 ml Acetic acid.

Destain solution 20 ml Ethanol (technical grade);
10 ml Acetic acid; 70 ml ddH2O

EDTA, 0.5 M, pH 8.0 186.1 g Na2EDTA x 2H2O in 1 l ddH2O

Ethanol, 70% (v/v) 700 ml Ethanol (technical grade) in 1 l ddH2O

Glucose, 40% (w/v) 400 g D(+)-Glucose monohydrate in 1 l ddH2O

IPTG, 1 M 1.19 g IPTG in 5 ml ddH2O

(NH4)2SO4 stock solution, 3 M, pH 9.5 39.6 g (NH4)2SO4 in 100 ml coating buffer

Materials

46

Phage precipitation solution 20% PEG 6000; 2.5 M NaCl in ddH2O

SDS separating gel solution 23.8 ml ddH2O; 0.4 ml SDS (10%);
10 ml Tris-HCl (0.5 M, pH 6.8);
5.3 ml 29% Acrylamide, 0,8% Bisacrylamide.
400 µl APS; 40 µl TEMED

SDS stacking gel solution 10.4 ml ddH2O; 0.8 ml SDS (10%);
20 ml Tris-HCl (1.5 M, pH 8.8);
48 ml 29% Acrylamide, 0,8% Bisacrylamide.
800 µl APS; 25 µl TEMED

Solution 1 for HMFM 3.65 mM MgSO4 x 7H2O; 36 mM (NH4)2SO4;
5 mM Na3 –citrate x 2H2O; 44% Glycerin

Solution 2 for HMFM 132 mM K2HPO4; 270 mM KH2PO4

Tris-HCl, 1 M, pH 6.8 12.1 g Tris-base in 100 ml ddH2O

Urea, 8 M 48 g Urea in 100 ml ddH2O

3.3. Growth culture media and additives

Unless stated otherwise, growth culture media were sterilized by autoclaving at 120°C for

20 min. If required, additives were added after cooling down to at least 55°C. Standard

concentration of Glucose in all media was 2%, unless stated otherwise.

Growth culture media and additives Recipe

2xYT Broth 16 g Bacto Tryptone; 10 g Bacto Yeast Extract;
5 g NaCl in 1 l ddH2O

2xYT Broth Agar 31 g 2xYT – Broth + 5 g Bacto Agar in 1 l ddH2O

Ampicilin, working solution 100 µg/ml Stock solution: 50 mg/ml in 50% Ethanol

Chloramphenicol, working solution 17 µg/ml Stock solution: 30 mg/ml in ddH2O

HMFM freezing additive, 10x 4 x Solution 1 : 1 x Solution 2

Kanamycin, working solution 60 µg/ml Stock solution: 34 mg/ml in ddH2O

LB 10 g Bacto Tryptone; 5 g Bacto Yeast Extract;
10 g NaCl in 1 l ddH2O

SOB 20 g Bacto Tryptone; 5 g Bacto Yeast Extract;
0.5 g NaCl in 1 l ddH2O

SOC 100 ml SOB + 1 ml Glucose (40%); 1 ml MgCl2
(1 M); 1 ml MgSO4 (1 M)

Top Agar 100 ml heated 2xYT Broth Agar + 100 ml 2xYT
Broth

Materials

47

3.4. E. coli strains

Unless stated otherwise, all used bacterial cells were electro-competent.

Strain name Genotype Provider

BL21 Star (DE3) F- ompT hsdSB(rB-, mB-) gal dcm rne131 (DE3) Invitrogen, Life
Technologies, USA

DB3.1 F- gyrA462 endA1 glnV44 Δ(sr1-recA) mcrB mrr hsdS20(rB
-,

mB
-) ara14 galK2 lacY1 proA2 rpsL20(Smr) xyl5 Δleu mtl1

Invitrogen, Life
Technologies, USA

DH10B F-

mcrA Δ(mrr-hsd RMS-mcrBC) Φ80dlacZΔM15 ΔlacX74

endA1 recA1 deoR Δ(ara, leu)7697 araD139 galU galK
nupG rpsL λ-

Invitrogen, Life
Technologies, USA

HB2151 nalr

thi-1ara Δ(lac-proAB) thi [F’ pro A+B lacIq lacZΔM15] Clontech, Mountain

View, USA

SCS1/pSE111 hsdR17(rK- mK-) recA1 gyrA96 thi-1 relA1 supE44 Stratagene, La
Jola, USA

TG1 supE thi-1 Δ(lac-proAB) Δ(mcrB-hsdSM)5(rK- mK-) [F’
traD36 proAB lacIq ZΔM15]

Stratagene, La
Jola, USA

XL-1 Blue recA1 endA1 gyrA96 thi-1 hsdR17 supE44 relA1 lac [F’
proAB lacIq ZΔM15 Tn10 (Tetr)]

Stratagene, La
Jola, USA

3.5. Helper phages

Strain name Provider

Hyperphage M13K07ΔpIII Progen Biotechnik, Heidelberg, GER

M13K07 Helper Phage NEB, Ipswich, UK

3.6. Plasmids and OC source libraries

Plasmid name Producer

pENTR 223/hOHS Carola Stoschek, AG Konthur, MPI-MG

pENTR/EGFP Miriam Baradari, AG Konthur, MPI-MG

pENTR/GUS Invitrogen, Life Technologies, USA

pENTR/OCAA Imagenes, Source BioScience, Nottingham, UK

pENTR/OCAB Imagenes, Source BioScience, Nottingham, UK

pIT2-mTKIN Dr. Volker Sievert, AG Konthur, MPI-MG

pJuFo-B AG Konthur, MPI-MG

Materials

48

pQE30NST Dr. Konrad Büssow, AG Konthur, MPI-MG

pRSET-BH6 AG Konthur, MPI-MG

pRSET/EGFP Dejan Gagoski, AG Konthur, MPI-MG

pUC18 Invitrogen, Life Technologies, USA

All pENTR/full-ORF plasmids, containing the human ORFeome collection (OC), were

commercially obtained from Imagenes GmbH (now Source BioScience, UK), pooled in four

separate DNA prep-samples:

OC source library Clone number DNA concentration [µg/µl]

pENTR/OCAA with stop codon 6,240 3.13

pENTR/OCAA w/o stop codon 4,929 0.89

pENTR/OCAB with stop codon 1,200 0.15

pENTR/OCAB w/o stop codon 1,152 0.07

OC clones originated from the following providers: DKFZ, NIH-MGC, HIP and WTSI. Most

clones have been generated by a BP reaction between a cDNA fragment, flanked by attB-

sites, and an appropriate pDONR vector to generate the correspondent pENTR vector. For

this, four slightly different pDONR vectors have been used: pDONR201, pDONR221,

pDONR223 and pDONR223.1 [179].

3.7. Protein macroarrays

hEX select filters with arrayed expression products of cDNA fragments from human fetal

brain tissue were commercially obtained from Imagenes GmbH (now Source BioScience,

UK). Approx. 24,000 different clones are spotted on each macroarray. Redundancy differs

strongly between spotted clones, yet each clone is represented at least twice per filter in a

distinct double spotting pattern. The majority of all clones are His6-tagged and annotated.

3.8. Human blood sera

Human blood sera were commercially obtained from in.vent Diagnostica GmbH, Berlin. 20

sera from each of the three patient cohorts AD, MS and healthy were delivered in 2 x 0.5 ml

cryo vials and stored at -80°C. Healthy donors were age-matched to the AD donor group and

tested with CERAD test as a criterion for non-diseased. Ethic votes are existing for all 60

donors. Patient identity is anonymous.

Materials

49

Table 2. Annotations of human AD sera. All donors were tested negative for genetic predispositions

for neurodegenerative diseases.

Lot Nr. Age Gender
Weight

[kg]
Height
[cm]

Year of
diagnosis Sort of test MRT CT Medication

Date of
sampling

191491 72 m 85 180 2006 CERAD 2006 Aricept 10 mg 10.09.2009

191492 79 f 65 165 2008 CERAD 2008 2008 Aricept 10 mg 10.09.2009

191493 76 m 64 168 2008 CERAD 2007 2007 Aricept 10 mg 10.09.2009

191494 80 m 80 176 2009 CERAD 2009 Aricept 10 mg 10.09.2009

191680 87 f 64 179 2007 MMSE, CDT 2006 Aricept 5 mg 05.10.2009

191724 72 m 80 165 2003 MMSE, CDT 2004 Aricept 10 mg 08.10.2009

191739 76 m 69 168 2007 MMSE, CDT 2007
Ebixa 20 mg,

Melpiron 25 mg 12.10.2009

191817 77 m 78 182 2008 CERAD 2008 Aricept 10 mg 26.10.2009

191828 81 f 64 163 2005 CERAD 2005 Exelon 9 mg 27.10.2009

191829 77 f 60 158 2007 CERAD 2008 Aricept 5 mg 27.10.2009

191830 82 m 73 170 2008 CERAD 2008 Aricept 5 mg 26.10.2009

191836 70 m 65 175 2009 MMSE, CDT 2009 Remenyl 16 mg 27.10.2009

191849 86 m 62 162 2009 CERAD Remenyl 16 mg 29.10.2009

191862 85 f 60 160 2008 CERAD 2008 Aricept 10 mg 30.10.2009

191863 85 f 61 165 2009 MMSE, CDT 2009 Exelon 9 mg 28.10.2009

191865 81 f 65 168 2009 CERAD 2009 Aricept 5 mg 29.10.2009

191866 77 f 80 152 2007 CERAD 2007 Aricept 10 mg 29.10.2009

191868 79 f 56 159 2007 CERAD 2007 Aricept 10 mg 30.10.2009

191874 84 f 73 164 2009 MMSE, CDT 2008 none 30.10.2009

192010 72 f 70 163 2009 MMSE, CDT 2009 none 06.11.2009

Table 3. Annotations of human MS sera. All donors were tested positive for MRT visible lesions.

Lot Nr. Age Gender
Weight

[kg]
Height
[cm]

Year of
diagnosis Subtype VEP

OCB in
CSF Last relapse Medication

170171 38 f 50 163 1998 RRMS positive 1998 Copaxone

170172 39 f 67 164 1992 RRMS pathologic positive 2002 Copaxone

170175 47 f 85 170 1986 RRMS 2007 Betaferon

170176 44 f 90 160 2000 RRMS negative 2005 Copaxone

170178 42 f 2005 RRMS normal positive 2007 Rebif 44

170179 44 m 76 178 2002 SPMS 2006 Betaferon

170180 42 f 60 170 1995 RRMS normal positive Rebif 44

170181 45 f 75 178 2004 RRMS normal 2006 Rebif 22

170184 38 f 59 172 2002 RRMS pathologic positive 2004 none

170186 53 m 80 175 1985 RRMS positive 2004 Copaxone

170187 45 f 63 160 2004 SPMS normal positive 2006 Rebif 44

170192 25 f 62 168 2006 RRMS positive 2006 Betaferon

170195 32 f 52 158 2003 RRMS positive 2003 Rebif 22

170196 50 m 71 170 1985 RRMS normal positive 2007 Copaxone

170197 47 f 80 175 1970 SPMS positive 90’s Mitoxanthron

170198 29 m 95 187 1999 SPMS positive 2005 Betaferon

170199 50 f 68 164 2007 RRMS positive 2007 Betaferon

170202 71 f 160 1983 SPMS pathologic positive none

170230 38 f 70 165 2001 pathologic positive 2007 Rebif 44

Materials

50

170204 30 f 72 171 2004 RRMS pathologic positive 2007 Octagam 10G

Table 4. Annotations of human Healthy sera. All donors were tested negative with the CERAD test

and had no other diagnosed neurodegenerative diseases at donation point.

Lot Nr. Age Gender Year of test and donation

151002 75 m 2005

151006 77 f 2005

151010 75 f 2005

151014 76 f 2005

151015 73 f 2005

151016 83 m 2005

151017 87 f 2005

151018 77 f 2005

151022 77 m 2005

151034 79 f 2005

155/05 73 m 2005

167/05 75 m 2005

174/05 64 m 2005

181/05 65 f 2005

182/05 70 m 2005

188/05 64 m 2005

193/05 69 f 2005

194/05 68 f 2005

198/05 69 f 2005

204/05 67 m 2005

3.9. Antibodies

Antibody Species origin Manufacturer

Anti-GAPDH mouse, monoclonal RDI, USA

Anti-GFP rabbit, polyclonal Invitrogen, Life Technologies, USA

Anti-GFP native 3E6 mouse, monoclonal MP Biomedicals, USA

Anti-GFP denatured 11E5 mouse, monoclonal MP Biomedicals, USA

Anti-His6-HRP mouse, monoclonal Miltenyi Biotec GmbH, GER

Anti-His6-RGS mouse, monoclonal Qiagen N.V., Hilden, GER

Anti-human-IgA goat, polyclonal Pierce, Thermo Scientific, USA

Anti-human-IgA-AP goat, polyclonal Sigma Aldrich, Munich, GER

Anti-human-IgA-HRP rabbit, polyclonal DakoCytomation, Glostrup, DK

Anti-human-IgG rabbit, polyclonal Pierce, Thermo Scientific, USA

Materials

51

Anti-human-IgG-AP goat, polyclonal Sigma Aldrich, Munich, GER

Anti-human-IgG-HRP rabbit, polyclonal Dako Cytomation, Glostrup, DK

Anti-M13 mouse, monoclonal Amersham Biotech, UK

Anti-M13-HRP mouse, monoclonal GE Healthcare, Munich, GER

Anti-mouse-HRP rabbit, polyclonal Sigma Aldrich, Munich, GER

Anti-mouse-IgG goat, polyclonal Pierce, Thermo Scientific, USA

Anti-pIII mouse, monoclonal MoBiTec, Göttingen, GER

Anti-Tubulin mouse, monoclonal BioCarta, San Diego, USA

Anti-rabbit-HRP goat, polyclonal AbCam, Cambridge, UK

Anti-Ubiquitin mouse, monoclonal Calbiochem, Merck Millipore, GER

Purified human IgA human, polyclonal Sigma Aldrich, Munich, GER

Purified human IgG human, polyclonal Sigma Aldrich, Munich, GER

3.10. Magnetic beads and affinity columns

Product Manufacturer

Dynabeads® MyOneTM Tosylactivated, 2 ml,

100 mg/ml

Invitrogen, Life Technologies, USA

Ni-NTA Superflow Cartridges ,1 ml Qiagen N.V., Hilden, GER

3.11. DNA and protein markers

Product Manufacturer

Gene Ruler 1 kb DNA Ladder Fermentas, Thermo Fisher Scientific, USA

Gene Ruler 100 bp Plus DNA Ladder Fermentas, Thermo Fisher Scientific, USA

Precision Plus Protein Ladder Bio-Rad Laboratories GmbH, Munich, GER

Materials

52

3.12. Kits

Kit name Manufacturer

AttoPhos Substrate Set Roche Diagnostics GmbH, Mannheim, GER

CN/DAB Substrate Kit Pierce, Thermo Fisher Scientific, USA

Human IgA ELISA Kit Dunn Labortechnik GmbH, Asbach, GER

Human IgG ELISA Kit Dunn Labortechnik GmbH, Asbach, GER

Nucleo Spin Extract II Macherey-Nagel GmbH, Düren, GER

Pierce Silver Stain Kit Pierce, Thermo Fisher Scientific, USA

Qiagen Plasmid Maxi Kit Qiagen V.N., Hilden, GER

QIAprep Spin Miniprep Kit Qiagen V.N., Hilden, GER

QIAquick Gel Extraction Kit Qiagen V.N., Hilden, GER

QIAquick PCR Purification Kit Qiagen V.N., Hilden, GER

3.13. Enzymes

Unless stated otherwise, enzyme reactions were performed in accordant enzyme buffers,

provided by same manufacturer.

Enzyme Manufacturer

Antarctic Phosphatase FastAP® NEB, Ipswich, UK

BamHI NEB, Ipswich, UK

BsrGI NEB, Ipswich, UK

EcoRI NEB, Ipswich, UK

Gateway® LR Clonase® II Enzyme Mix Invitrogen, Life Technologies, USA

HindIII NEB, Ipswich, UK

Lysozyme Sigma Aldrich, Munich, GER

NcoI NEB, Ipswich, UK

NheI NEB, Ipswich, UK

NotI NEB, Ipswich, UK

Phusion Hot Start Polymerase NEB, Ipswich, UK

PMSF Sigma Aldrich, Munich, GER

Proteases Inhibitor Cocktail Roche, Basel, SWI

Proteinase K Invitrogen, Life Technologies, USA

Materials

53

Recombinant Taq Polymerase In-house production, MPI-MG

SacI NEB, Ipswich, UK

SalI NEB, Ipswich, UK

SfiI NEB, Ipswich, UK

T4 DNA Ligase NEB, Ipswich, UK

XhoI NEB, Ipswich, UK

XmaI NEB, Ipswich, UK

3.14. Oligonucleotides

Unless stated otherwise, primers were produced by Eurofins MWG GmbH, Ebersberg, GER.

They were delivered in a lyophilized form and diluted in ddH2O to an appropriate stock

concentration.

Primer name DNA Sequence 5’ → 3’

Fos_seq GCTCTGCGGTGGTTTGACCG

LMB3 CAGGAAACAGCTATGAC

M13UP (-21) CGACGTTGTAAAACGACGACGGCCAGT

NcoI-AttR1-for CAGCCGGCCATGGCCACAAGT

NcoI-CmR-back ATTTGCCCATGGTGAAAACGGGG

NcoI-CmR-for CCGTTTTCACCATGGGCAAATATT

NheI-pLac-for CGTTATTATGCTAGCTAGTAACACGAC

NotI-AttR2-back TCGATTGCGGCCGCTTAACTCTA

pHEN_seq CTATGCGGCCCCATTCA

pIT2-DsbA-back ATATGCTATCCCATGGCCGGCTGGGCCTGCTGATGCTGAAAAAGCTAAGACTAA

pIT2-DsbA-for GCAGTATTAAAGCTTGCATGCAAATTCTATTTCAAGGAGACAGTCATAATGAAAAAA
ATTTGGTTA

pJuFo-3’ GTAAAACGACGGCCAGT

pJuFo-DsbA-back-1 AGCTAATGCTAACCAAATTTTTTTCATTATGACTGTCTCCTT

pJuFo-DsbA-back-2 CTGATGCTGAAAAAGCTAAGACTAATCCAGCTAATGCTAA

pJuFo-DsbA-back-3 ACTAACATAGAGCTCGGCGATGGCTGCTGATGCTGAAA

pJuFo-XmaI-for ATTGACACGCCCGGGCGACGGATC

pJuFo-TorA-back-1 TGCCTGAAAGAGATCGTTATTGTTCATTATGACTGTCTCCTT

pJuFo-TorA-back-2 GCCGCCGAGTTGTGCCAGAAAACGCCGACGTGATGCCTGAAAGAG

pJuFo-TorA-back-3 TGACGGCCCCAGCATCCCGGCGACGGTTAAGCCGCCGAGTTG

Materials

54

pJuFo-TorA-back-4 TCGCGGCGTTAACAATGACGGCCCCAG

pJuFo-TorA-back-5 CTAACATAGAGCTCGATGGCTTGCGCCGCAGTCGCACGTCGCGGCGTTAA

pJuFo-XbaI-back AATTGTGTCTAGACCACTTTGTACAAGAAAGCTGA

pQE65 TGAGCGGATAACAATTTCACACAG

pQE276 GGCAACCGAGCGTTCAC

RBS-back TATGACTGTCTCCTTGGCGACTAGCT

3.15. Laboratory equipment

Product Manufacturer

Agarose gel electrophoresis chambers In-house production, MPI-MG

ÄKTApurifier GE Healthcare, Munich, GER

Autoclave FNR 4336E Tecnomara, Wallisellen, SUI

Autoclave Typ 23 Melag GmbH, Berlin, GER

Bi-Distillation system In-house production, MPI-MG

BioPhotometer Eppendorf AG, Hamburg, GER

Branson Sonifier 250 Heinemann GmbH, Schwäbisch Gmünd, GER

CCD camera LAS 1000 Fujifilm, Düsseldorf, GER

Centrifuge 5424 Eppendorf AG, Hamburg, GER

Centrifuge 5810 R with cooling system Eppendorf AG, Hamburg, GER

Digital pH-/mV-/Thermometer GMH 3510 Greisinger Electronic GmbH, Regenstauf, GER

Electrophoresis power supply: EPS 200, EPS
300, EPS 301, EPS 600

GE Healthcare, Munich, GER

Freezer -80°C Format Thermo Fisher Scientific, USA

Gel Doc 2000 Gel Documentation System Bio-Rad Laboratories GmbH, Munich, GER

Incubator Shaker 4430 Innova, Eppendorf AG, Hamburg, GER

King Fisher Flex Magnetic Particle Processor Thermo Fisher Scientific, USA

Magnet rack Dynal® MPC-S for 6 x 1.5 ml tubes Invitrogen, Life Technologies, USA

Magnetic stirrer hot plate Stuart SM3 Stuart, Bibby Scientific Lim., Staffordshire, UK

Magnetic stirrer Hotplate MR 3001 Heidolph, Frankfurt am Main, GER

Microcentrifuge SD for PCR tubes Carl Roth, Karlsruhe, GER

Microflow Laminar Flow Workstation Kendro Laboratory Products, Langenselbold,
GER

MicroPulserTM Electroporator Bio-Rad Laboratories GmbH, Munich, GER

Minishaker Vortexer MS1 IKA, Staufen, GER

Materials

55

MTP reader Spectramax 200 Molecular Devices, Sunnyvale, USA

Multichannel pipettes 5 – 50 µl, 20 – 200 µl Abimed, Langenfeld, GER

NanoDrop ND-1000 Thermo Fisher Scientific, USA

NANOpure DIamond Reinstwassersystem Werner, GER

Peltier Cooled Incubator IPP500 Memmert GmbH, Schwabach, GER

Pipetboy acu Integra Biosciences AG, Fernwald, GER

Pipettes 200 µl, 1 ml Eppendorf AG, Hamburg, GER

Pipettes PIPETMAN® 2 µl, 10 µl, 20 µl, 200 µl,
1 ml, 5 ml

Gilson, Middelton, UK

Plate Thermo-Shaker PST-60HL Plus BioSan, Riga, LV

Plate Thermo-Shaker PST-60HL-4 BioSan, Riga, LV

Polar Star Omega Microplate Reader BMG Labtech, Ortenberg, GER

Rocky shaker Fröbel Labortechnik, Wasserburg, GER

Roller TMR-V IDL, Nidderau, GER

Rotator Labor-Brand, Gießen, GER

Rotilabo® centrifuge with butterfly-rotor Carl Roth, Karlsruhe, GER

Self-contained ice flaker 120 kg AF20 Scotsman Ice Systems, USA

Wet blotting device for protein gels TE 70 Hoeffer Inc, Holliston, USA

SUB universal water bath Grant Instruments, Cambridge, UK

Thermo cycler PTC-200 MJ Research Inc., Quebeck, CAN

Thermomixer Comfort, 1.5 ml and 2 ml Eppendorf AG, Hamburg, GER

UVL-21 black-ray lamp Ultra Violet Products, Keswick, AUS

Weighing device Adventure Pro AV812 Ohaus, USA

X Cell SureLockTM Electrophoresis Mini Cell Invitrogen, Life Technologies, USA

X Cell4 SureLockTM Electrophoresis Midi Cell Invitrogen, Life Technologies, USA

3.16. Software

Product Developer

Adobe Acrobat Adobe Systems Inc., San Jose, USA

AIDA Image Analyzer Raytest, Berlin, GER

BindIt 3.1 Kingfisher Remote Control Thermo Fisher Scientific, USA

BLAST NCBI, Bethesda, USA

Endnote X2.0.2 Thomson Reuters Inc., New York City, USA

Materials

56

GraphPad Prism 5 GraphPad Software Inc., La Jolla, USA

Ingenuity Pathway Analyses, IPA® Ingenuity Systems, Qiagen, USA

Microsoft Office 2007: Word, Excel, Power Point,
Access

Microsoft Inc., Redmond, USA

SoftMax Pro 4.8 MindVision Software, Lincoln, USA

TextPad Helios Software Solutions, Longridge, UK

Vector NTI Advance 11 Invitrogen, Life Technologies, USA

Methods

57

4. Methods

4.1. Molecular biology based methods

4.1.1. DNA purification

DNA was extracted and purified by different methods, depending on experimental assay. If

required, PCR amplicons were directly purified with the QIAquick PCR Purification Kit.

4.1.1.1. DNA extraction from agarose gel

Prior to ligation, PCR amplicons and cloning vectors were enzymatically digested and

fragments were separated by agarose gel electrophoresis, as described in 4.1.4. DNA was

visualized under UV light (254 nm) with Gel Doc 2000. DNA bands of interest were cut out

from the gel with a clean scalpel using an UV light lamp (365 nm) and the gel piece was

weighed. Purification was performed with the Nucleo Spin Extract II Kit according to

manufacturer’s protocol. Finally, DNA concentration was determined on Nanodrop ND-1000.

4.1.1.2. DNA precipitation with ethanol

Ethanol precipitation was applied after LR recombination or ligation reactions and prior to

transformation in E. coli, in order to purify DNA material from buffer salts and residual

reactants. First, the following reagents were added to the reaction sample:

• 7.5 M ammonium acetate in a 1:10 ratio

• 2 – 3 µl Glyco Blue

• 100% Ethanol (pure grade) in a 2.5:1 ratio

Next, sample was snapped frozen in liquid nitrogen. The blue pellet, containing precipitated

DNA, was centrifuged at 12,000 rpm and RT for 10 min. The pellet was washed once again

with 20 µl 70% Ethanol (pure grade), dried and finally resuspended in TE buffer in an

appropriate volume (usually 5 µl).

4.1.1.3. Plasmid purification

To propagate smaller plasmid amounts, 5 – 6 ml E. coli cultures were grown at 180 rpm and

37°C ON. Next day, bacterial cells were pelleted by centrifugation at 4,000 rpm and RT for

30 min. Plasmid extraction was performed with the QIAprep Spin Miniprep Kit according to

manufacturer’s instructions. Elution volume was usually set at 50 µl. For larger plasmid

amounts 100 ml E. coli cultures were applied. Purification was performed with the Qiagen

Plasmid Maxi Kit according to manufacturer’s instructions. Concentration of plasmid DNA

was measured on Nanodrop ND-1000.

Methods

58

4.1.2. DNA digestion with restriction enzymes

Restriction of DNA was performed to prepare inserts and vector backbones for ligation, as

well as to control cloning results. Standard restriction protocol for a 50 µl reaction:

• 0.5 – 1 µg DNA

• 1 – 5 U restriction enzyme

• 5 µl accordant reaction buffer

• 1:100 BSA (optional)

Reaction sample was thoroughly mixed and incubated at 37°C (or another appropriate

temperature, according to the enzyme applied) for at least 2 h, but usually ON. Cleavage

efficiency was examined by agarose gel electrophoresis.

4.1.3. Dephosphorylation of digested plasmids

To prevent re-ligation of linearized vectors, dephosphorylation of the 5’-end was performed

with the thermosensitive Antarctic Phosphatase, if needed. For this, 1 µl enzyme (5 U) was

added to ca. 1 µg digested plasmid, mixed and incubated at 37°C for 10 min. Finally, the

enzyme was heat inactivated at 75°C for 5 min.

4.1.4. DNA separation in agarose gel electrophoresis

In order to separate DNA fragments after enzymatic restriction of PCR amplicons and/or

cloning vectors prior to ligation, agarose gel electrophoresis was performed. For this, a 1%

agarose gel was prepared in TBE buffer (or in TAE buffer to better visualize larger

fragments) and Ethidium bromide was added (ca. 1 µg/ml final concentration). DNA samples

were mixed with loading dye in a 1:6 ratio and loaded in gel pockets. Electrophoresis was

performed in the same buffer at 80 – 120 V for 20 – 40 min. Results were analyzed with Gel

Doc 2000 under UV light.

4.1.5. DNA amplification by polymerase chain reaction (PCR)

PCR was applied for analytic as well as preparatory purposes on a thermal cycler. Hot start

and heated lid were used for improved amplification efficiency. When error-free amplification

was an issue, e.g. insert generation for cloning, the Phusion Hot Start polymerase with

proofreading activity was applied. In all other cases, e.g. analytic PCR and sample

preparation for NGS, the in-house purified Taq-polymerase was used. Enzymes were added

to the reaction samples last, just prior to PCR start. Standard PCR protocol for a 50 µl

reaction:

Methods

59

• 1x polymerase reaction buffer

• 4 µl dNTPs (200 µM each)

• 1 µl forward primer (10 pmol)

• 1 µl backward primer (10 pmol)

• 0.5 – 1 µl DNA template (50 – 100 ng)

• 0.5 µl DNA polymerase

Depending on primer characteristics in the accordant PCR, an appropriate annealing

temperature was chosen, usually ranging between 50°C – 65°C. Standard PCR program for

30 amplification cycles:

Reaction step Time Temperature

1. Initial denaturation (Hot Start) 3 min 95°C

2. Denaturation 1 min 95°C

3. Annealing 1 min 50°C – 65°C

4. Elongation 1 min 72°C

5. Repeat steps 2 – 4 29 cycles -

6. Final elongation 10 min 72°C

7. Preservation open end 4°C

4.1.6. DNA ligation

Ligation between a vector backbone and an insert of interest was carried out after enzymatic

restriction of both DNA fragments with appropriate endonucleases. The vector amount was

set at 50 ng and the insert amount was calculated by using a 1:4 ratio according to the

following formula:

Insert amount [ng] = 4 x Insert size [bp] x Vector amount [ng]
 Vector size [bp]

Ligation was usually performed at 16°C ON. Standard ligation protocol for a 10 µl reaction:

• 1 x T4 DNA ligase buffer

• 1 – 2 µl vector DNA

• 1 – 5 µl insert DNA

• 1 µl T4 DNA ligase

All ligation experiments were accompanied by two negative controls: one sample without an

insert, to control vector re-ligation and another sample without an enzyme, to control overall

reaction background.

Methods

60

4.1.7. Gateway LR recombination

To generate phagemid vectors, the Gateway® Cloning System (Invitrogen, Life Sciences,

USA) was applied. In a rapid one-step LR-reaction two inserts, located between special

attachment sites in two different plasmids, are recombined, i.e. change places. Thus, no

time-consuming restriction/ligation procedures are needed and potential pitfalls, such as

undesired restriction sites within the ORF of interest, are not an issue.

Fig. 9 LR recombination. Picture source: Gateway Technology Manual, Invitrogen, Life
Technologies, May 2010 [219].

Five different destination vectors (pDEST) were generated in this thesis. Two different types

of entry clones (pENTR) were applied in different experiments. pENTR/OCAA and

pENTR/OCAB, carrying the human full-ORF library, were obtained commercially from

Imagenes/Source Biosciences, UK. pENTR/EGFP was previously generated in our research

group by Miriam Baradari.

LR reactions were performed according to manufacturer’s instructions with each of the five

destination vectors and each of the entry clones, or entry clone pools respectively, in

equimolar ratios: 50 – 150 fmol DNA. Standard LR reaction protocol for a 10 µl reaction:

• 1 x LR reaction buffer

• 1 – 2 µl pDONR vector

• 1 – 2 µl pENTR clone(s)

• 1 µl LR Clonase mix

• 6 – 4 µl TE buffer

Samples were left at 25°C ON. Next day reaction was stopped with 1 µl Proteinase K at 37°C

for 10 min and subsequent enzyme inactivation at 75°C for 5 min. Recombinant DNA was

purified via ethanol precipitation. Electro-competent E. coli cells of the ccdB-sensitive strain

DH10B were finally transformed and plated on 2xYT/Glu agar plates with appropriate

antibiotics added. All LR experiments were accompanied by two controls. For a negative

control, no LR Clonase was added to the sample. For a positive control of the destination

vectors, pENTR/GUS, with an insert for ß-Glucoronidase, was applied instead of the other

entry clone(s).

Methods

61

4.1.8. DNA Sanger sequencing

Plasmid DNA was sequenced to prove cloning accuracy of newly generated vectors and

libraries. For this, 100 – 200 ng DNA and 10 µl of each sequencing primer (10 µM) was given

to the in-house sequencing facility (MPI-MG, Berlin) or sent to Eurofins MWG Operon GmbH,

Hamburg. Obtained sequencing traces were analyzed with the Contig Express software

(VectorNTI, Invitrogen Life Sciences, USA).

4.1.9. Preparation of electro-competent E. coli cells

All used E. coli strains were transformed by electroporation. To produce electro-competent

cells, an ON pre-culture was prepared first: 50 ml of 2xYT medium without additives,

inoculated with bacterial cells from a glycerol stock. Next day, 500 ml of pre-heated 2xYT

medium was inoculated with the ON pre-culture and grown at 37°C until OD600 of ~0.5 was

reached. Culture was chilled on ice for 30 min and centrifuged at 4,000 rpm and 4°C for

20 min. Bacterial pellets were gently resuspended in 125 ml ice-cold Millipore water and

incubated on ice for further 15 min. Another centrifugation step followed, as described above.

Now, pellets were resuspended in 50 ml ice-cold Millipore water and kept on ice again for

15 min. After another centrifugation step, pellets were resuspended in 25 ml ice-cold 10%

glycerol solution (in Millipore water), kept on ice for 15 min and centrifuged for the last time.

Pellets were resuspended in overall 2 ml ice-cold 10% glycerol (in Millipore water). 50 µl

aliquots were prepared as shot samples, ready for electroporation, and snapped frozen in

liquid nitrogen. Aliquots were stored at -80°C until further use.

Transformation efficiency was determined for each new preparation. For this, one aliquot

(50 µl) of electrocompetent cells was transformed by electroporation with 1 ng pUC18

plasmid. 50 µl cell culture were plated on 2xYT/Amp agar plates and incubated at 37°C ON.

Next day, cell colonies were counted and transformation efficiency was calculated as

[cfu/µg DNA].

4.1.10. Transformation of E. coli cells by electroporation

One aliquot of electro-competent E. coli cells (50 µl) was ice-thawed and mixed gently with

0.5 - 2 µl plasmid DNA (50 – 100 ng). Incubation on ice for 1 min followed. Next, cells-DNA-

mix was transferred to ice-cold electroporation cuvettes (1 mm). Electroporation was

immediately performed on a MicroPulserTM Electroporator at 1.5 kV for 5 msec. After that,

cell suspension was spilled out with 1 ml SOC medium (without additives) and transferred to

a 1.5 ml Eppendorf tube. Culture was incubated at 37°C for 1 h. After regeneration,

transformed bacteria were spread on 2xYT/Glu agar plates with the appropriate antibiotics

Methods

62

added, usually in three different dilutions: 50 µl, 100 µl and residual 900 µl (centrifuged down

to approx. 100 µl volume, prior to plating). Cells were grown at 37°C ON. Negative controls

from ligation and/or LR recombination reactions were treated in parallel.

First cloning and transformation efficiencies were verified on next day by colony counting and

colony PCR. For detailed analysis, single transformants were picked, grown up to 5 ml ON

cultures. Recombinant plasmids were purified and analyzed by PCR, analytical restriction

digest and Sanger sequencing.

4.2. Protein biochemistry based methods

4.2.1. IPTG-induced protein expression in E.coli cells

Since all used expression vectors contained a lac promoter, recombinant expression was

induced with IPTG. For this, 100 – 200 ml 2xYT medium with the appropriate antibiotics, but

without glucose, was inoculated with the accordant ON culture. Bacteria were grown at

180 rpm and 37°C until OD600 = 0.6 – 0.8 and expression was induced with 1 mM IPTG (final

concentration). Induced cultures were further agitated at different conditions, depending on

experimental procedure: at 16°C or 37°C and 3h or ON.

EGFP was recombinantly expressed as a cytoplasmic protein in BL21 Star E. coli cells from

a vector without a leader peptide (pRSET/EGFP). Periplasmic EGFP expression was

performed in the non-suppressor strain HB2151 from pYG phagemid vectors, containing one

of the three leader peptides: pelB, DsbA or TorA.

Human brain cDNA products from the hEX1 library were cytoplasmically expressed from the

pQE30NST vector in the SCS1 E. coli strain, carrying the helper plasmid pSE111.

Single human full-ORF proteins were available as pENTR223/hOHS clones. For expression,

selected clones were cloned via LR recombination into the pRSET-BH6 vector and

transformed into BL21 Star E. coli cells.

4.2.2. Protein extraction under native and denatured conditions

4.2.2.1. Cytoplasmic protein extraction

For native protein extraction of cytoplasmically expressed proteins, cell pellet from a 50 ml

expression culture was lysed in 3 ml native lysis buffer using 30 µl lysozyme (20 µg/ml).

Proteases inhibitor cocktail in a 1:100 dilution and 1 mM PMSF (inhibitor of serine proteases,

final concentration) were added. After 30 min of incubation on ice, suspension was sonicated

three times for 20 sec with 20 sec intervals on ice. Lysed cells were centrifuged at 2,200 rpm

Methods

63

and 4°C for 5 min. Cell debris (pellet) was either discarded or resuspended in 8 M Urea and

saved for further analysis. Soluble protein fraction (supernatant) was stored at 4°C until use.

For extraction under denatured conditions, cell pellets were resuspended in 500 µl of an 8 M

Urea solution. Suspensions were sonicated for 15 min in a water bath. Lysates were

centrifuged as described above and soluble fractions were stored for further analysis.

4.2.2.2. Periplasmic protein extraction

Cells were harvested by centrifugation as described above and pellets were gently

resuspended in ice-cold 2 ml TES buffer per 50 ml culture pellet. Next, 3 ml of water-diluted

TES buffer (1:5) were added and left on ice for 30 min. After centrifugation at 14,000 rpm and

4°C for 20 min, supernatants with the periplasmic fraction were separated from the

spheroblasts in the pellets. Fractions were analyzed on a SDS gel and/or stored at 4°C until

further use.

4.2.3. IMAC purification of recombinant His6-tagged proteins

Since all recombinant proteins were His6-tagged, immobilized metal ion chromatographic

affinity purification with Ni-NTA-Agarose (for EGFP) in batch or with Ni-NTA-columns on an

FPLC system (for cDNA products of the hEX1 library and for human full-ORF proteins) was

performed.

4.2.3.1. Purification with Ni-NTA-Agarose at gravity flow (batch purification)

Soluble protein fractions were mixed with 500 µl 50% Ni-NTA-Agarose per 50 ml expression

culture. Samples were incubated slowly rotating for one hour at 4°C for binding. Next,

suspension was transferred to 5 ml PP columns and flow-through was collected. Protein-

bound Ni-NTA-Agarose was washed twice with 4 ml washing buffer. Aliquots of washing

flow-through fractions were collected for later analysis. Finally, 1 ml elution buffer was added

and mixture was incubated slowly rotating at 4°C for one hour. First 1 ml elution fraction was

collected. Elution buffer was added further 2 – 3 times and fractions were collected. Samples

were stored at 4°C until use.

4.2.3.1. Purification with Ni-NTA columns on an FPLC system

All buffers, applied at the ÄKTApurifier FPLC system, were sterile filtered, degassed and kept

at 4°C. 1 ml Ni-NTA Superflow cartridge was washed with 15 CV (column volumes) of 0.5 M

NaOH solution at a flow rate of 0.5 ml/min and equilibrated with 10 CV of native binding

buffer prior to sample loading. Soluble protein fractions were additionally centrifuged to

remove larger particles and loaded in a 10 ml loop, connected to the FPLC system and run

Methods

64

over the Ni-NTA column at a flow rate of 0.5 ml/min. After binding, the cartridge was washed

with 2 CV washing buffer. Bound protein was eluted in gradient pH (pH 6.5 → pH 4.3) with

elution buffer, containing 250 mM Imidazole, at a flow rate of 0.5 ml/min. Elution procedure

was monitored by light absorption at 280 nm. All flow-through, washing and elution fractions

were collected and stored at 4°C for further analysis.

4.2.4. Concentrating proteins

To concentrate protein eluates, pooled from the elution peak fractions, two different methods

were applied. In case of purified EGFP, pooled eluates were loaded in a dialysis tubing with

a cutoff of 3.5 kDa and put on a bed of solid PEG 6000. Liquid volume reduction was

monitored and stopped at desired stage. Concentrated protein solution was transferred from

the tubing into a PP tube.

Pooled eluates of purified hEX1 cDNA products and full-ORF proteins were concentrated

using Amicon® concentration columns with a cutoff of 10 kDa. Protein concentrations were

measured on Nanodrop.

4.2.5. Protein separation in SDS PAGE

Samples of protein fractions were mixed 4:1 with Laemmli loading buffer, boiled at 95°C for

5 min, cooled down and loaded on a self-made 12% SDS gel for general analysis or on a

readymade NuPAGE 4% – 12% gradient gel (Invitrogen, Life Sciences), if higher resolution

was desired. In the first case Laemmli running buffer was applied. NuPAGE gels were run in

1 x MES buffer. Electrophoresis was performed at 200 V for 45 – 60 min.

4.2.6. Coomassie staining

For general visualization of overall protein content in the samples, SDS gels were stained

with Coomassie brilliant blue R-250 dyeing solution after electrophoresis. For this, gels were

incubated in Coomassie for 20 – 30 min under continuous linear shaking. Destaining

followed by exchanging Coomassie with a destain solution until protein bands became visible

and gel background pale enough. Gels were documented with a CCD camera and stored in

water, if required.

4.2.6. Silver staining

For more sensitive staining of overall protein content in the samples, SDS gels were stained

with the Pierce Silver Stain Kit according to manufacturer’s instructions and documented with

a CCD camera.

Methods

65

4.2.8. Western blot

For immuno-detection, proteins, separated in an SDS-PAGE, were transferred onto a

Hybond ECL nitrocellulose membrane in a wet blotting procedure. SDS gel and membrane

were put together and arranged between two sheets of Whatmann paper, soaked in transfer

buffer, in a blotting clam. Clam was placed in the blotting chamber in a way to direct proteins

from gel to membrane and from anode to cathode, accordingly. Transfer was performed at

400 mA for 45 – 60 min. After transfer, membranes were blocked in PTM buffer at 4°C for 2 –

 3 h or ON by slowly rocking. Next, membrane was washed twice in PBS-T. Detection was

performed with a single HRP-conjugated antibody only or a primary unconjugated and a

following secondary HRP-conjugated antibody. All antibodies were diluted in PTM according

to supplier’s recommendations and incubated with the membrane for one hour by slowly

rocking. Membrane was washed twice in PBS after each incubation step. Final detection was

performed with the CN/DAB Substrate Kit according to manufacturer’s instructions. Color

development was stopped with water at desired stage and membrane was scanned for

documentation.

4.2.9. Protein ELISA

In all steps 100 µl solution per well was applied. 96-well Maxisorp MTPs (flat polystyrene

bottom, clear) were coated with 1 µg antigen per well. Coating was performed at 37°C for

1 h. Washing procedure followed with 1 x PBS-T and 2 x PBS. Next, plate was blocked with

2% PTM and/or with 0.2 mg/ml BSA at 4°C for 2 h or ON. Human sera were diluted 1:100 in

PBS. Prior to application, diluted sera were pre-incubated with a supernatant fraction from

non-recombinant E. coli cell lysates (approx. 450 µg/ml overall protein amount) for 1 h. Since

recombinant expression of antigens was carried out in a bacterial host, this pre-incubation

step was necessary to block α-E. coli sera antibodies, which were still present in the purified

protein samples and could potentially falsify ELISA results. Hybridization was performed for

one hour at RT and at slowly linear rocking. Another washing step followed, as described

above. Secondary antibodies applied, were α-hu-IgG-HRP and α-hu-IgA-HRP, diluted in

PTM according to manufacturer’s instructions. Incubation was performed for one hour at RT.

Plate was washed one last time. ABTS-substrate-solution was prepared according to

manufacturer’s instructions: one ABTS-tablet was solved in overall 20 ml mix of 50 mM citric

acid and 50 mM sodium citrate and 10 µl H2O2 were added. Solution was immediately

pipetted to the wells and color development was measured at 405 nm on ELISA reader.

Further measurements were taken at 5, 10, 15, 30, 45, 60 and 90 min after adding the

substrate. Meanwhile plate was kept in darkness to minimize substrate oxidation by light.

Data was analyzed with the SoftMax Pro 4.8 software.

Methods

66

4.2.10. Determination of total immunoglobulin titers in blood sera

Total titers of all immunoglobulin classes were determined in all 60 human blood sera. For

this, ELISA kits, based on immunoperoxidase assays, were used (Dunn Labortechnik GmbH,

Asbach, GER). Sera samples were diluted as follows: 1:80,000 for IgG ELISA; 1:10,000 for

IgA and IgM ELISA; 1:2,000 for IgD ELISA and 1:200 for IgE ELISA. Assays were performed

according to manufacturer’s instructions.

4.3. Protein macroarray technology

4.3.1. Protein macroarrays hybridization with human sera

Dried protein filters with a spotted expression library were first wetted in 70% ethanol

(technical grade) for 10 – 15 min, washed in ddH2O to remove alcohol and transferred into

TBST buffer. Lyophilized bacterial colonies were cautiously wiped off from filter surface with

Kimtech wipes under mild pressure. Filters were washed in 25 ml TBST by slowly rocking

until no E. coli debris were visible and solution remained clear. Next, filters were blocked in

50 ml blocking buffer (BP) for 3 h.

Five human sera from each of the three cohorts were screened on protein macroarrays in

duplicate, which is identical serum under same conditions on two different filters.

Table 5. Human sera, screened on protein macroarrays. Lot numbers are shown. Sera No. 1 and 2

were screened in a phage display selection as well (s. Table 6).

No. AD MS Healthy

1 191492 170171 151010

2 191494 170175 151014

3 191491 170172 151002

4 191493 170176 151006

5 191724 170178 151015

All sera were diluted 1:100 in 25 ml BP. Each serum dilution was incubated with two filters,

back to back, slow rocking at 4°C ON. Next day, serum dilutions were collected in 50 ml

falcon tubes and frozen away at -20°C for possible reapplication. Hybridized filters were

washed 2 times in 25 ml TBST at RT for 15 min. Incubation with the detection antibody, α-hu-

IgG-AP or α-hu-IgA-AP (1:1,000 dilution in BP), followed slow rocking at RT for 1 h. Next,

filters were washed twice in TBST, once in TBS and transferred into AttoPhos buffer. 2.5 ml

AttoPhos substrate (Roche) was diluted in 50 ml AttoPhos buffer and kept in darkness to

avoid substrate oxidation by light. Each filter was incubated shortly in 7 ml AttoPhos

substrate solution, so that smooth distribution over the whole filter surface was visible. Signal

Methods

67

detection was performed with the CCD camera LAS-1000 (Fujifilm), using a yellow filter.

Digital images were saved in a 16-bit grayscale mode.

4.3.2. Data analysis with AIDA Image Analyzer

The software package AIDA Image Analyzer (Raytest) was used for array analysis. For this,

a new grid template was constructed in collaboration with the software provider (Melanie

Busse, Imagenes/Source BioScience). Next, clone annotations were imported in an

appropriate format and linked to the grid template to match the 5 x 5 spotting pattern around

the guiding ink spot. This allowed a rapid identification of positive hits by simply clicking on

the white spots, in contrast to the background clones, which remained grey. A hit was

considered positive only if both spots in the correct double pattern were visibly white and

possessed a comparable color intensity. Background was defined as 10 different dots with

the lowest intensities on the current filter and deviated from measured color intensities by the

software. Filter evaluations were exported as result tables in an MS Excel format and saved.

To simplify further quantitative analysis, intensities, determined by AIDA, were split in three

categories: 1 for weak signals (lowest 33%), 2 for medium signals and 3 for strong signals

(upper 33%).

4.4. Filamentous phage display based methods

4.4.1. Preparation of M13K07 helper phage

1:10 dilution series from a M13K07 Helper phage stock (NEB) were prepared first. To 4 ml

melt top agar 200 µl of TG1 (in the log growth phase, i.e. OD600 ~0.6) culture and 100 µl of

phage dilution (10-7 – 10-11) were added, mixed and distributed evenly on 2xYT agar plates.

After incubation at 37°C ON, phage plaques in the bacterial loan became visible. Phage

material from multiple single plaques was picked, inoculated in 4 ml liquid 2YT/Kan medium

and grown at 30°C ON. Next day, cells were harvested by centrifugation at 4,000 rpm. For

phage precipitation, 20% PEG 6 000/2,5 M NaCl was added to the supernatant in a 1:6 ratio

and incubated on ice for 1 h. After a 30 min centrifugation, white phage pellet became visible.

Supernatant was discarded and the pellet was left to dry prior resuspension in PBS. Phage

suspension was centrifuged 5 – 7 times at 12,000 rpm to remove residual bacteria until

supernatant became totally clear. Finally, phage concentration was determined by titration.

4.4.2. Phage titer determination

In order to determine phage titers, 1:10 dilution series of the newly generated phage

suspension were prepared, mixed 1:1 with a fresh TG1 cell culture and incubated at RT for

30 min for infection. 10 µl of each dilution step were then dropped on a 2xYT/Kan agar plate,

Methods

68

left to dry and incubated at 37°C ON. Next day, cell colonies were counted. Taking dilution

factors into account, phage titers were finally calculated as [pfu/ml]. To analyze phage

suspension purity and bacterial background, negative controls were also included. For

this,10 µl uninfected cells, as well as pure PBS, were dropped in parallel and colony growth

was monitored on next day.

Since infection with Hyperphage leads to poor infectivity of the recombinant phages, the

usual titration assay could not be used in the case of EGFP-presenting phages. Instead,

phage titer was determined using a phage-capture-ELISA. 96-well ELISA Maxisorp plates

(NUNC) were coated with 10 µg/ml unconjugated mouse α-M13 mAb (Amersham) at RT for

1 h and then blocked with 2% PTM for another hour. Three washing steps with PBST

followed. Meanwhile 1:10 dilution series of phage suspension were prepared. As a reference,

a non-recombinant M13KO7 helper phage suspension with known titer was used in parallel.

Phages were allowed to bind for 1 h, whereupon the plate was washed three more times in

PBST. Next, second antibody was applied: HRP-conjugated mouse α-M13 mAb (GE

Healthcare) in a 1:5,000 dilution. After an hour of incubation the plate was washed three

times and ABTS-substrate (prepared according to the manufacturer instructions, Sigma) was

applied. Color development was measured on an ELISA reader at a wavelength of 405 nm:

15, 30, 45 and 60 min after applying the substrate. Data was analyzed with the SoftMax Pro

4.8 software.

4.4.3. Preparation of recombinant M13 phages

LR reactions were performed with each of the five pYG destination vectors and each of the

four full-ORF-containing pENTR-vector pools or pENTR/EGFP respectively in equimolar

ratios (50 – 150 fmol of DNA), as described above. Electro-competent cells of the ccdB-

sensitive E. coli strain DH10B were transformed with 80 – 100 ng recombinant plasmid DNA

using the Micropulser Electroporator and incubated in 1 ml SOC medium at 37°C for 1 h.

Meanwhile, large NUNC-plates (24 x 24 cm) were prepared. After cleaning up with 70%

ethanol (technical grade), 30 min sterilization under UV light followed. Sterile plates were

filled with ~100 ml 2xYT/Glu/Amp agar per plate and left to dry under the Microflow

Workstation. 1 – 2 ml cell suspension per one NUNC-plate were spread evenly using small

glass beads and incubated at 37°C ON. Next day, plates were examined for absence of

undesirable satellite colonies. Further, transformants were counted and fold coverages of the

source libraries were estimated. Colonies were then scraped off with a lazy spreader into

100 ml pre-warmed 2xYT/Glu/Amp medium. After a gentle agitation at 37°C for 1 h, cells

were harvested by centrifugation and plasmids were rescued from the cell pellets using

Qiagen® Plasmid Maxi Kit (Qiagen).

Methods

69

Next, plasmids were re-transformed into the E. coli strains XL1Blue or TG1, suitable for

phage display, under the same conditions as described above. This time 100 µl cell

suspension were plated per one NUNC-plate, hence 10 plates per library were generated.

After ON incubation, transformation efficiencies and fold coverages were again estimated:

approx. 105
 colonies per plate, if the plate was covered by almost a continuous bacterial

lawn, hence 106 per transformed library. Colonies from one library (10 plates) were scraped

off with lazy spreader into 500 ml pre-warmed 2YT/Glu/Amp medium and agitated for 45 min.

Cells were centrifuged at 4,000 rpm for 30 min and cell pellets resuspended in a total of

50 ml 2YT/Glu medium with 15% Glycerol added. 500 µl cryo vial aliquots were prepared and

glycerol stocks were stored at -70°C until further use.

To generate recombinant full-ORF/M13 phages, one glycerol stock aliquot of phagemid

containing XL1Blue or TG1 cells was first resuspended in 200 ml pre-warmed 2YT/Glu/Amp

medium and agitated at 180 rpm and 37°C until an OD600 of 0.4 – 0.6 was reached. Cell

suspensions were distributed in four 50 ml falcon tubes. To each tube 2,5 x 1011 pfu M13K07

helper phage was added, mixed by inverting the tube and incubated without shaking at 37°C

for 30 min. Next, cells were harvested at 4,000 rpm for 15 min and resuspended in overall

200 ml pre-warmed 2YT/Amp/Kan medium, containing only 0.1% glucose. Infected cells

were grown at 300 rpm and 37°C ON. Next day, cells were harvested at 4,000 rpm for

30 min. Phages from the supernatant were prepared and titrated as described above and

stored at 4°C until further use.

Recombinant EGFP/M13 phages were generated in the same way with the following

difference: 50 ml cell culture was infected with 1010 phages of the Hyperphage M13K07∆pIII

(Progen Biotechnik).

4.4.4. Loading of tosyl-activated magnetic beads with human autoantibodies

Tosylactivated Dynabeads® MyOneTM (Invitrogen, Life Technologies) were treated according

to manufacturer’s instructions. Coupling principle is demonstrated in Fig. 10 below.

Methods

70

Fig. 10 Coupling principle of tosylactivated magnetic beads. Hydroxy groups of

superparamagnetic polysterene beads, coated with a polyurethane layer, are activated by reaction

with p-toluensulphonyl chloride to produce tosyl groups on bead surface. In the course of bead

coupling the sulphonyl ester reacts with the amino group of the target ligand (e.g. antibody). As a

result, the tosyl group is replaced with the ligand and tosylic acid is released as a by-product. Hence,

target proteins are chemically and physically bound to the magnetic beads surface. Covalent bond

formation is accelerated by higher temperatures and alkaline pH conditions. Picture source: modified

from Dynabeads® MyOneTM Manual, Invitrogen Dynal, Life Technologies, 2006 [220]

37 mg magnetic beads (375 µl) were transferred to a 1.5 ml tube and placed on a magnet

rack. After supernatant became clear, it was carefully withdrawn without disturbing the beads

pellet. Beads were resuspended in 750 µl coating buffer by vortexing. Initial washing step

was repeated three more times. Beads were resuspended in a final volume of 150 µl.

According to manufacturer’s instructions, 25 mg beads can optimally bind 1 mg antibody.

Hence, 37 mg beads in 150 µl coating buffer were mixed with 1.5 mg pure primary antibody

(α-hu-IgG; α-hu-IgA or α-mouse-IgG). For a total coating volume of 936 µl following standard

protocol was applied:

• 150 µl magnetic beads (37 mg)

• 1.5 mg pure primary antibody

• 312 µl (NH4)2SO4 (1 M final concentration)

• fill up to 936 µl with coating buffer and mix by inverting

Coating was performed with slow tilt rotation in a 37°C-room for 24 h. After incubation, tube

was placed on a magnet rack and supernatant was withdrawn and stored at 4°C for possible

reapplication and WB analysis. Next, coated beads were incubated in blocking buffer, again

with slow tilt rotation in a 37°C-room ON. Next day, beads were washed three times in

washing buffer and finally resuspended in 750 µl (cbeads = 50 µg/µl). Suspension was stored

at 4°C until further use or loaded immediately with the secondary antibody.

Methods

71

Secondary coating was performed just prior to bio-panning procedure. 1 mg coated beads

would optimally capture 1 – 20 µg serum antibody (manufacturer’s instructions). Accordingly,

50 µl coated beads (2.5 mg) were placed on the magnet rack and supernatant was

withdrawn. Coated beads pellet was directly resuspended in 500 µl human serum, diluted

1:100 in PBS (cbeads = 5 µg/µl). Suspension was incubated with slow tilt rotation at RT for 1 h.

Next, serum supernatant was withdrawn and stored at 4°C for further use and analysis.

Loaded beads were washed three times and resuspended finally in 500 µl sterile PBS

(cbeads = 5 µg/µl or 5 x 106 loaded bead particles per µl). Beads were now loaded with human

serum auto-antibodies and ready to apply in phage display selection. Human sera were used

for at least two coating rounds. Thus, same serum aliquot was applied once with α-hu-IgG-

coated beads and once again with α-hu-IgA-coated beads. Cross-reactivities of the

commercially obtained α-human antibodies were tested previously.

For positive controls, beads were coated with primary α-mouse-IgG antibody, as described

above. Secondary antibodies applied were α-GAPDH, α-Tubulin and α-Ubiquitin. All three

antibodies were monoclonal and produced in mouse. 50 µl coated beads (2.5 mg) were

resuspended in 500 µl with 1 µl secondary antibody (1:500 dilution).

Coating efficiency was verified in a WB procedure after each coating step. For this, coated

and/or loaded beads (2 – 3 µl) were mixed with SDS-loading buffer, boiled for 5 min and

pipetted directly into the SDS-gel pockets. For comparison, supernatants from the accordant

coating steps were loaded on the gel as well.

4.4.5. Bio-panning procedures

Prior to selection, full-ORF phage libraries were pre-absorbed with magnetic beads, coated

only with the primary antibodies α-hu-IgG and α-hu-IgA. For this, 1.5 ml phage library

suspension were mixed with 1.5 ml 2 x PTM, containing 2% BSA. 10 µl accordant beads

were added and incubation was performed with slow tilt rotation at RT for 1 h. Finally, beads

were withdrawn with a magnet and pre-absorbed phage supernatant was applied in the

following bio-panning procedure.

4.4.5.1. Semi-automated selection on a magnetic particle processor

Four selection rounds were performed with each of the five phage libraries against two

autoantibody classes (IgG and IgA), captured from two blood sera from each donor cohort

(AD, MS and healthy), respectively. All sera, shown in Table 6 below, were screened on

protein macroarrays as well (s. Table 5).

Methods

72

Table 6. Human sera, screened with phage display. Serum lot numbers are shown.

No. AD MS Healthy

1 191492 170171 151010

2 191494 170175 151014

Bio-panning was conducted in a semi-automated manner on the Kingfisher Flex magnetic

particle processor, depicted in Fig. 11 below.

Fig. 11 KingFisher Flex magnetic particle processor. Picture source: modified from Thermo

Scientific KingFisher Flex User Manual, Thermo Scientific, 2010 [221].

First, 96-well PP NUNC-plates with the interacting partners were prepared according to the

pipetting schema in Fig. 12. MTP well volume was set at 200 µl. Plates were placed in the

accordant station positions on the turning table of the KingFisher processor and a program

for the 1st selection round was started.

Table 7. Program protocol for the 1st selection round on the KingFisher magnetic particle
processor.

Station Plate Charging Protocol step Time [min]

1 Bead plate Beads, loaded with human sera autoantibodies in 1 x PTM Blocking beads 60

2 Phage plate Pre-absorbed full-ORF/pYG phage libraries in 1 x PTM Beads-phages interaction 60

3 Wash plate PBST Washing beads with bound phages 10

4 Release plate PBS Waiting position max. 120

5 E. coli plate XL1 Blue cell culture with OD600 = 0.5 – 0.7 Infection with selected phages 60

With each subsequent selection round, one additional washing step in PBST was included.

E. coli plate had to be prepared during antecedent steps in a way to match temporally the

required growth stage of the bacteria with the release step of the beads-bound phages. Also

positive and negative controls were included to monitor selection procedure. Fig. 12 below

shows the resulting interaction schema, upon which preparation of plates was based.

Methods

73

Fig. 12 MTP loading schema during selection on the KingFisher particle processor. A circle

represents one MTP well. AD1 is AD serum No. 1, which is 191491, and so forth (s. Table 5).

C = control samples. Positive controls were beads loaded with: mouse α-GAPDH (Glyceraldehyde 3-

phosphate dehydrogenase), mouse α-TUB (Tubulin) or mouse α-UBI (Ubiquitin) antibodies. Negative

controls were pure E. coli cultures without any beads or phages. A. Bio-panning with pYG-LZ phage

libraries. Each full-ORF/pYG-LZ phage library (upper identifier) contained both clones with and

without stop codons. Example: in well A1 (upper left corner) pYG-LZ-pelB phages, presenting the full-

ORF library OCAA (clones with and w/o stops), encountered magnetic beads, loaded with IgG

autoantibodies from the AD1 (hence 191491) human serum. B. Bio-panning with pYG-fusion phage
libraries. In these vector constructs only clones without C-terminal stop codons were applied. Hence,

each full-ORF/pYG-fusion phage library contained clones w/o stops from both OCAA and OCAB.

Example: in well A1 (upper left corner) pYG-fusion-pelB phages, presenting the full-ORF libraries

OCAA and OCAB (clones w/o stops), encountered magnetic beads, loaded with IgG autoantibodies

from the AD1 (i.e. 191491) human serum.

After 60 min incubation of beads-bound phages in bacterial culture for infection, the E. coli

plate was removed from the KingFisher robot. Next steps were performed manually. 20 µl of

10 x Amp/Glu solution per well were added and plates were incubated in a plate

thermoshaker at 37°C for 2.5 h. Next, 200 µl of pre-warmed 2xYT/Amp/Glu medium per well

was added and mixed. Half of the volume, hence 200 µl, were transferred to a new MTP and

incubated in a plate thermoshaker (back up culture MTP) at 30°C ON. Original MTP with the

residual 200 µl per well was infected with M13K07 helper phage to further propagate

selected recombinant phages. For this, 1010 cfu M13K07 per well were added and incubated

without shaking at RT for 30 min. Next, plate was centrifuged at 2,000 rpm for 3 min.

Supernatants were withdrawn and the cell/bead pellets were resuspended in 220 µl fresh

2xYT/Amp/Kan medium, containing only 0.1% glucose, per well. Finally, culture plate was

incubated in a plate thermoshaker at 30°C ON.

Methods

74

Next day, all 200 µl from the back up MTP were transferred to PCR stripes. 20 µl 10 x HMFM

solution were added per tube and stripes were stored at -70°C until needed. On the other

hand, ON culture plate was centrifuged at 2,000 rpm for 3 min. Supernatants, now containing

propagated recombinant phages from the 1st round, were processed further. 95 µl were

transferred to another MTP for later ELISA analysis and stored at 4°C until use. 10 µl were

transferred to PCR-tubes for later titration analysis and also stored at 4°C. Remaining 90 –

100 µl were transferred to a new NUNC plate and mixed with 100 µl 2 x PTM, now ready for

the 2nd selection round (Phage plate). Prior to bio-panning start, loaded beads were rotated

slowly for one hour at RT for resuspension and equilibration. 2nd selection round was

performed in analogy to the 1st round, yet with one additional washing step in PBST. 3rd and

4th selection rounds were performed subsequently in the following days according to the

described protocol gradually increasing rounds of washing.

4.4.5.2. Polyclonal phage ELISA

Polyclonal phage ELISAs were performed to monitor enrichment. To prevent bacterial

contamination and/or proteolytic degradation, the assay was usually carried out on next day

after the accordant selection round. Wells were filled according to the schema, depicted in

Fig. 13. Again, MTP well volume was set at 200 µl. Plates were placed in the accordant

station positions on the turning table of the KingFisher processor and an ELISA program was

started.

Table 8. Program protocol for ELISA on the KingFisher magnetic particle processor.

Station Plate Charging Protocol step Time [min]

1 Bead plate
Beads, loaded with human sera autoantibodies (rows A – D)

or only with α-human antibodies (rows E – H) in 1 x PTM Blocking beads 60

2 Phage plate Enriched phages from the accordant selection round Beads-phages interaction 60

3 Wash plate 1 PBST Washing beads with bound phages 10

4 Wash plate 2 PBST Washing beads with bound phages 10

5 Antibody plate α-M13-HRP antibody in PTM (1:5 000) Binding phage detection antibody 60

6 ABTS plate ABTS substrate solution Releasing beads in substrate 30

A MaxiSorp ELISA plate (ABTS plate) was prepared while steps 1 – 4 were run. First it was

blocked with PTM for 2 – 3 h and then washed twice in PBST and once in PBS. ABTS

substrate was prepared according to manufacturer’s instructions and plate was filled with

200 µl per well. ABTS plate was finally placed on its position in the KingFisher robot just

shortly before Step 6 was started. Color development lasted for 30 min. Finally, beads were

withdrawn from solution and measurements were performed on an ELISA reader at 405 nm.

Methods

75

Fig. 13 MTP loading schema for ELISA on the KingFisher particle processor. A circle represents

one MTP well. AD1 is AD serum No. 1, which is 191491, and so forth (s. Table 5). Rd 1 is 1st round of

selection. Samples (rows A – D) are identical to the accordant ones during bio-panning. Negative

controls (rows E – H, shaded) are same phage libraries, as in samples, yet with beads coated only

with α-human antibodies (no serum autoantibodies). Equal beads-concentration in samples and

controls wells. A. ELISA with enriched pYG-LZ phage libraries. One plate sufficed for one serum

sample only. Thus, an example with AD1 is shown. Overall 6 ELISAs were finally performed to cover

all samples. B. ELISA with enriched pYG-fusion phage libraries. One plate sufficed for three sera

samples. An example with AD1, AD2 and MS1 is shown. Consequently, overall two ELISAs were

performed to cover all samples.

To evaluate enrichment in the three positive controls (α-GAPDH, α-Tubulin, α-Ubiquitin

coated beads), ELISA plates were directly coated with α-GAPDH, α-Tubulin or α-Ubiquitin

antibodies respectively (1 µg per well). Accordant phage samples from each selection round

were added. Detection was performed with α-M13-HRP antibody. To determine real ELISA

data, control-values (wash buffer instead of GAPDH-phage samples) were subtracted from

sample-values, respectively. Measurements were usually carried out in duplicate.

4.5. Next generation sequencing on Illumina Genome Analyzer

Recombinant phage DNA from all initial pYG libraries, as well as enriched phages from the

2nd and 4th selection rounds, were deep sequenced (NGS) on Illumina Genome Analyzer.

4.5.1. Preparation of phage-derived full-ORF gene inserts for sequencing

Sequencing samples were prepared using a standard open PCR protocol. For this, 107

recombinant phages from each library were used as a template in a 100 µl reaction.

Amplification was performed in 30 cycles and at an annealing temperature of 55°C in a

Methods

76

thermal cycler with a Taq DNA polymerase. Used oligonucleotide pairs were: [LMB3 x

pHEN_seq] for the pYG-fusion vectors and [Fos_seq x pJuFo-3’] for the pYG-LZ vectors.

Amplicons were agarose gel purified using Qiaquick® Gel Extraction Kit. To eliminate

dispensable backbone sequences, purified amplicons were digested with BsrGI and gel

purified anew. BsrGI restriction sites are flanking closely the full-ORF inserts in all pYG

vector constructs. Finally, DNA concentrations were measured on Nanodrop and samples

were sent for further processing and sequencing to Source BioScience (Nottingham, UK).

4.5.2. Processing of sequencing samples and applied NGS protocols

Samples were processed, analyzed and finally sequenced at Source BioScience

(Nottingham, UK) on the Illumina Genome Analyzer. First, DNA quality and quantity have

been supervised on a MCE®-202 MulitNA Microchip Electrophoresis System (Schimadzu).

Next, inserts have been shredded into 75 bp long fragments, adapters were ligated and

finally, samples were loaded on an Illumina chip. Sequencing has been performed according

to Nextera or Illumina Truseq protocols.

4.5.2. Bioinformatical raw data processing

Sequencing raw data was processed in collaboration with Dr. Steffen Hennig (Imagenes

GmbH, Berlin). For hits assignment, results have been mapped to the sequences of the

source OC libraries. Normalization was performed on target sequences length level, hence

coverages per hit gene have been determined as well.

4.6. Statistical analysis of final ELISA results

Results from the final ELISA experiments with autoantigens were analyzed statistically with

the non-parametric Wilcoxon-Mann-Whitney test applying GraphPad Prism software. This

test is a modification of the usual t-test and more specific for non-normal, thus non-Gaussian

distributions. Signal distribution groups (20 sera per group respectively) were analyzed

pairwise and separately for each of the two antibody classes. The interval of confidence was

set at 95% and two-sided P-values were estimated. Hence, P-values under 0.05 were

considered significant. P-values of less than 0.005 were considered as especially significant.

Another non-parametric statistical test applied, was the Kruskal-Wallis test, extended with the

so called Dunn correction. Also this test is specific for data distributions of a non-Gaussian

type. Thus, it is a modification of its parametric equivalent ANOVA one-way analysis of

variance, which is usually combined with the Bonferroni correction, and an extension to

Wilcoxon-Mann-Whitney, since it compares multiple data groups simultaneously. Both

Methods

77

corrections are applied to control the so called familywise error rate, which often occurs in

statistical tests with multiple hypotheses. The interval of confidence was set again at 95%.

The Kruskal-Wallis test was used to reconfirm results, previously obtained with the Wilcoxon-

Mann-Whitney test.

Results

78

5. Results

5.1. Determination of total immunoglobulin titers in blood sera

Prior to all screenings, total immunoglobulin concentrations were measured in all 60 blood

sera. This was made to test, if there are any notable differences between the different

cohorts. Another reason for this analysis was to ascertain that IgG and IgA titer in the 15

sera, screened in this study, were in the normal statistical range for the accordant antibody

class. Measurements were performed with commercially attained ELISA Ig kits, as described

in section 4.2.10. Scatter plots in Fig. 14 below show achieved results for IgG and IgA.

Fig. 14 Total IgG and IgA titer in donors’ blood sera. X-axes represent cumulative number of blood

sera. Y-axes show determined immunoglobulin concentrations in [mg/ml]. Encircled dots represent the

five sera from each of the three cohorts, which were screened in this study. Lines in black show the

common range of values for the accordant Ig titer in human blood sera. A. Serum IgG titer. Common

range for IgG concentration is between 7 – 18 mg/ml. B. Serum IgA titer. Common range for IgA

concentration is between 0.7 – 4 mg/ml

Serum titers of the IgM, IgD and IgE classes were determined as well (data not shown).

Analysis showed no notable variations between cohorts. Thus, titers of all five classes and in

all samples were in the common range for the accordant antibody or aberrated only slightly.

5.2. High-throughput autoantibody screening on protein macroarrays

Five sera from each of the three donor cohorts were screened separately on cDNA

macroarrays for IgG- and IgA-specific autoantigenicity profiles. Final aim was to identify

disease-specific autoantigens, which could be potentially useful for AD- and/or MS-diagnostic

purposes. Here, hits are defined as arrayed cDNA fragments, showing interaction with the

accordant serum autoantibody class. Fig. 15 below shows an example of a hybridized filter

and the accordant spotting pattern.

Results

79

Fig. 15 Example of a hybridized high-density protein macroarray. A hEXselect filter is shown,

which was hybridized with the healthy human serum No. 154014 and detected with α-human-IgA-AP

antibody. A “hit”, or a “positive clone”, is here a white signal in duplicate, arranged in a specific pattern

around a dark guiding ink spot. The magnified detail shows a hit, which is pattern No. 4 in the 5 x 5

arraying pattern.

During data analysis the focus was laid on differential hits that highlighted in trials with

diseased sera, but not with healthy ones. Thus, initial examination of overall positive clones

was performed by plotting hits from diseased sera against those from healthy sera: AD vs.

Healthy and MS vs. Healthy, respectively. It should be taken into consideration that no sera

were pooled during screening. Also detections of the two different antibody classes, IgA and

IgG, were performed separately. Consequently, four different plots were the outcome of this

analysis, as shown in Fig. 16 below.

Results

80

 IgA autoantigens AD/Healthy (Σ = 1,665 hits) IgG autoantigens AD/Healthy (Σ = 677 hits)

100 5 2 1 100 5

80 4 7 22 6 80 4

60 3 10 20 19 9 3 60 3 2 2 2 1

40 2 59 73 34 10 1 40 2 32 14 1

20 1 533 181 15 4 20 1 374 27 2

0 0 619 33 0 0 214 5

n 0 1 2 3 4 5 n 0 1 2 3 4 5

 H
ea

lth
y

Se
ra

%
 0 20 40 60 80 100

H
ea

lth
y

Se
ra

%
 0 20 40 60 80 100

AD Sera AD Sera

 IgA autoantigens MS/Healthy (Σ = 1,382 hits) IgG autoantigens MS/Healthy (Σ = 1,117 hits)

100 5 2 1 100 5

80 4 2 1 14 18 2 80 4

60 3 1 10 19 17 11 60 3 2 2 2 1

40 2 44 43 41 46 3 40 2 35 8 4 1

20 1 541 114 55 24 2 20 1 332 55 15 1

0 0 324 41 5 1 0 0 588 65 3 3

n 0 1 2 3 4 5 n 0 1 2 3 4 5

H
ea

lth
y

Se
ra

%
 0 20 40 60 80 100

H
ea

lth
y

Se
ra

%
 0 20 40 60 80 100

MS Sera

MS Sera

Fig. 16. Summery plots of macroarray screening results. In each table positive clones from

diseased sera (x-axes) are plotted against healthy sera (y-axes). Both upper tables show AD/Healthy

and both lower tables show MS/Healthy plotting. Both left tables show hits from IgA screening and

both right tables show hits from IgG screening. n is the cumulative number of screened sera.

Accordant percentage is shown at the side. Numbers in the grid are non-redundant counts of positive

clones. For example, the green circled grid, showing 10, means that ten different clones were found to

be positive, hence immunoreactive, with 3 AD sera (60%) and with 2 healthy sera (40%) in a

screening with IgA-detecting antibodies. Most interesting hits are highlighted in red, since they show

largest differentiation between diseased and healthy samples.

Next, the most interesting hits, highlighted in red in the tables above, were analyzed in detail.

To filter potentially interesting genes, following criteria were considered:

• Frame prediction: Is the positive clone annotated “in frame”? Hence, can the

hit cDNA fragment be linked to a real gene with biological relevance?

• Clone redundancy: How many different clones, covering the same gene, are

spotted on the filter? And how many of these were actually hit during

screening?

• Clones in duplicate: Does the positive clone have a real duplicate, spotted on

the filter? And was it hit as well?

According to these criteria positive clones were prioritized and finally divided in three groups:

not specific, potentially specific and highly specific for the accordant donor cohort. For

example, a CCDC50 gene (Coiled coil domain containing 50) is represented by three

Results

81

different clones, each spotted once on the macroarray. Two of the clones are annotated in-

frame, one is off-frame. All three clones were hit in two different AD sera, but in no healthy

sera, in an IgA-detecting screening. Hence, on the upper left table they belong to the clones

in grid 33, highlighted in red. Such genes were determined highly specific, in this case for

AD. Table 9 below summarizes results from this analysis.

Table 9. Positive clones analysis from macroarray screening. Numbers represent count of positive

clones, assigned specific.
 AD H vs. AD MS H vs. MS

 IgA IgG IgA IgG IgA IgG IgA IgG
Highly specific 11 1 2 0 13 3 1 0

Potentially specific 9 0 20 9 9 13 12 13

A second analysis of the screening data was performed in parallel as well. This time, all in-

frame hits were selected and assigned to the accordant genes at the beginning (total hit

genes). Next, a differential score for each antibody class was designed in order to prioritize

positive hit genes, based on the following formula:

[(𝐻𝑖𝑡𝑠	
 𝑑𝑖𝑠𝑒𝑎𝑠𝑒−𝐻𝑖𝑡𝑠	
 ℎ𝑒𝑎𝑙𝑡ℎ𝑦)	
 >0]	
 ×	
 𝑆𝑒𝑟𝑎	
 𝑑𝑖𝑠𝑒𝑎𝑠𝑒	
 𝑤𝑖𝑡ℎ	
 ℎ𝑖𝑡𝑠

Thus, the difference of all hit clones per gene between a diseased and a healthy serum was

calculated. Thereby, it was not significant, which clones were hit, as long as they belonged to

one gene and were in-frame. If the difference was bigger than zero, meaning that a gene is

positive with more diseased sera than with healthy ones, it was further multiplied with the

actual number of diseased sera, with which the accordant gene was hit. Consequently,

genes, hit with more diseased sera, achieved a higher differential score, hence a higher

priority. For example, if a gene was hit twice with 1 AD serum, once with 3 other AD sera and

once with 2 Healthy sera, the accordant gene would achieve a differential score of 12:

(5 – 2) x 4 = 3 x 4 = 12

All genes with a score over a threshold value of two were considered potentially interesting.

From these, the ones were further selected, which occurred in only one cohort. Hence, these

were named “unique” for the accordant donor group. Table 10 below summarizes the results

from this analysis.

Table 10. Hit genes analysis from macroarray screening.

Positive clones

total
Positive clones

in frame
Hit genes

total
Hit genes

diff. score > 2
Hit genes

unique

AD 2,036 971 378 142 88

MS 2,737 1,125 370 170 72

Healthy 2,469 1,113 368
vs. AD

177

vs. MS

151

vs. AD

12

vs. MS

6

Results

82

Finally, the results from both analyses were compared to each other. Naturally, most of the

highly specific hits from the first analysis would be present in the list of unique genes from

the second analysis as well. Some of these most promising candidates were then selected

for later recombinant expression and ELISA validation, as shown in chapter 5.4.

The third kind of analysis carried out, was an examination of the interaction pathways,

represented by the hit genes in the different cohorts. This was based on the assumption that

in complex multifactorial diseases, such as AD and MS, it is fairly unlikely that one or few

very prominent biomarker exist. A more plausible expectation would be to identify proteins,

belonging to certain physiological pathways and/or interaction networks that are affected by

particular disease conditions. To prove this hypothesis, pathway analyses were performed

with the Ingenuity software (IPA, Qiagen). For this, unique hit genes from the three accordant

groups were imported in the IPA software and a general pathway analysis was run with the

three data sets. In the healthy cohort all 18 genes were imported as one data set. P-values

for each identified pathway were calculated by the software. Pivotal criteria were the number

of hit genes, belonging to one discrete pathway, as well as the size of the pathway itself.

Pathways were not sorted and are therefore a mixture of biochemical, physiological and

disease relevant interaction networks, as described in the IPA data bank. Pathways with a p-

value over 0.01 were considered significant and are depicted as pie diagrams in Fig. 17

below.

Results

83

4% 3% 3% 3%
2%

1%

Alzheimer’s Disease

processing of rRNA organization of cytoplasm M phase

processing of RNA organization of nucleus organization of organelle

organization of cytoskeleton mitosis of tumor cell lines formation of mitotic spindle

assembly of microtubules microtubule dynamics mitosis

replication of virus size of cells synthesis of protein

replication of RNA virus M phase of tumor cell lines exit from mitosis

mitosis of cervical cancer cell lines alignment of sister chromatids dephosphorylation of DNA fragment

shape of cells M phase of cervical cancer cell lines assembly of filaments

disassembly of filaments translation of protein delay in initiation of anaphase

G1 phase of bone cancer cell lines stress response of cells arrest in mitosis

depolymerization of microtubules polymerization of microtubules quantity of fat

cytokinesis exit from mitosis of tumor cell lines extension of axons

mitosis of bone cancer cell lines repair of DNA fragment sliding of myofilaments

replication of Influenza A virus initiation of translation of mRNA initiation of translation of protein

infection of cells extension of cellular protrusions organization of mitotic spindle

stress response of tumor cell lines formation of filaments expression of mRNA

splicing of RNA mitosis of embryonic cell lines polymerization of filaments

testicular cancer proliferation of lymphoma cell lines M phase of bone cancer cell lines

bundling of microtubules growth of microtubules infection by Marburg virus

mitosis of epithelial cell lines mitosis of kidney cell lines organization of mitochondria

sinusitis

13%

13%
12%

13%
13%

13%

13%

10%

hematuria

quantity of lung cell lines

arrest in G2/M phase of
cervical cancer cell lines

association of cellular
membrane

excision repair of DNA
fragment

production of siRNA

separation of sister
chromatids

cleavage of DNA fragment

Healthy

Fig. 17 IPA analyses of the results from macroarray screening. Percentage pie diagrams

represent distribution of discrete pathways (biochemical, physiological, disease relevant, etc.) of

unique hit genes (differential score >2) in the accordant donor cohort. Presented data are negative

logarithms of the p-values, calculated by IPA. Only pathways with p-values >10-2 were included.

Arrows mean same percentage in the shown direction up to the next value. Data sets: AD set with 88

genes, MS set with 72 genes and Healthy set with 18 genes.

With this, analyses of the macroarrays screening results were completed. From the list of the

unique hits some most promising AD and MS biomarker candidates were selected for

bacterial recombinant expression and further validation via antigen ELISA (chapter 5.4.). All

interesting candidates are listed in the supplementary material.

5.3. Semi-automated selection of human autoantigens, presented on M13
phages

5.3.1. Generation of human full-ORF phagemid libraries

Prior to bio-panning, novel phagemid libraries had to be generated. These were phage

display compatible bacterial cell stocks, transformed with phagemid vectors, containing

human full-ORF inserts from the source OC libraries. Since the full-ORF inserts resided in

5% 5%

4%

Distal hereditary motor neuronopathy
type VIIB
Pierson syndrome

activation of mesenchymal stem cells

branching of skin cell lines

cell rolling of gonadal cell lines

cell rolling of kidney cell lines

deficiency of transaldolase

degradation of amyloid fibrils

degradation of bone

delay in internalization of virus

hnsha due to aldolase a deficiency

prometaphase of bone cancer cell
lines
pyknodysostosis

quantity of pyruvic acid

X-linked lissencephaly

assembly of ribosome

binding of chromosomes

cell spreading of endothelial cell lines

length of mitotic spindle

subcortical laminar heterotopia

transcription of tRNA

Multiple Sclerosis

Results

84

Gateway pENTR plasmids, ready for LR recombination, new destination vectors (pDEST)

were created first and called pYG vectors. Two series of the pYG vectors were generated in

a way to be applicable for both LR reaction and later for POI display on the minor pIII phage

coat protein. The pYG-fusion series led to a direct catenation of the POI with pIII via a C-

terminal fusion. The pYG-LZ series, on the other hand, linked the POI indirectly to pIII via a

leucine zipper structure (Fos-Jun). In this case both interaction partners were expressed and

exported separately to the periplasmic space, where hydrophobic linkage spontaneously took

place and bound both polypeptides without a direct peptide linkage.

Furthermore, in both constructs two variants with two different leader sequences for

periplasmic expression were designed: with the pelB sequence for the Sec export pathway

and with DsbA for the SRP-dependent pathway. In the pYG-LZ series also a variant with the

TorA leader sequence was additionally implemented, which utilizes the bacterial TAT export

machinery. This was not possible in the pYG-fusion construct, since pIII needs the

periplasmic space for proper folding and assembly with the other coat proteins and has to be

exported in an unfolded state through the Sec pore. In conclusion, five different pYG

destination vectors were generated, as shown in Fig. 18 below.

Another major feature of the pYG destination vectors was a ccdB cassette, comprised of a

ccdB gene and a chloramphenicol resistance gene (Cm(R)). The ccdB product, toxic for

ccdB-sensitive E. coli strains like DH10B, is a standard selection feature in the Gateway

system. Its functionality was important for minimizing the background of non-recombinant

parental clones in the newly generated phage libraries after LR reaction.

Results

85

Fig. 18 Cloning strategy for the pYG-full-ORF phage vectors. pYG-fusion and pYG-LZ destination

vectors were constructed at first. Cloning procedures included incorporation of the leader sequences

(red arrow boxes) in both vector types, a ccdB cassette in the pYG-fusion construct and a stop codon,

downstream from the full-ORF POI, in the pYG-LZ construct. After validation of the pYG destination

vectors, LR reactions with each of the pENTR-full-ORF libraries were performed. The final five pYG-

full-ORF library constructs, ready for phage display, are shown at figure bottom.

Following chapters describe the construction of the pYG destination vectors and the

subsequent generation of the pYG-full-ORF libraries in detail, including results from

validating experiments.

5.3.1.1. Construction of destination pYG-vector series

pYG-fusion vectors originated from a pIT2 backbone with an inserted mTKIN (Thermomyces

kinesin-3) gene between a pelB leader sequence and a truncated pIII gene. To generate

pYG-fusion-pelB, the mTKIN insert was replaced with the ccdB cassette, flanked by LR

attachment sites attR1 and attR2, using NcoI x NotI restriction. Since both enzymes had

intrinsic recognition sites in the Cam(R) gene, cloning had to be performed in two

subsequent steps. Applied primer pairs were: NcoI-AttR1-for x NcoI-CmR-back for the first

step and NcoI-CmR-for x NotI-AttR2-back for the second.

Results

86

Fig. 19 PCR for cloning the pYG-fusion-pelB vector. A. Analytical PCR after cloning. A PCR

product of the complete ccdB cassette is shown amplified from the ready-made pYG-fusion-pelB

plasmid. Primer: NcoI-AttR1-for x NotI-AttR2-back. B. Analytical digest after cloning. Restriction

with NcoI x NotI of the pYG-fusion-pelB vector leads to four fragments, since there are two recognition

sites for each enzyme.

Next, the pYG-fusion-DsbA destination vector was generated. For this, the pelB leader

sequence in pYG-fusion-pelB was replaced with the amplified fragment of the DsbA leader

polypeptide, using the primer pairs pIT2-DsbA-for x pIT2-DsbA-back and subsequent

restriction with HindIII x SfiI.

Fig. 20 PCR for cloning the pYG-fusion-DsbA vector. PCR product of the DsbA fragment, prior to

digestion and ligation into the pYG-fusion vector backbone is shown.

pYG-LZ destination vectors originated from the pJuFo-B vector (reading frame B), which

already contained all necessary features: ccdB cassette, LR attachment sites, truncated pIII

with an N-terminal pelB and Jun sequences, as well as a pelB leader and a Fos sequence N-

terminal to the ccdB cassette. To allow expression of full-ORF inserts without a C-terminal

stop codon, a Stop-Serine-Stop (TAG-AGT-TAA) sequence was introduced C-terminal to the

Results

87

ccdB cassette on the pJuFo backbone. This was made applying primer pairs pJuFo-XmaI-for

x pJuFo-XbaI-back and subsequent restriction with XmaI x XbaI.

Fig. 21 PCR for cloning the pYG-LZ-pelB vector. A PCR product of the fragment, containing the

Stop-Serine-Stop sequence prior to digestion and ligation is shown.

To generate pYG-LZ-DsbA and pYG-LZ-TorA, the pelB leader sequence N-terminal to the

Fos-ccdB-cassette-fragment, was replaced with inserts, containing the DsbA and the TorA

sequences, respectively. Due to the lack of appropriate restriction sites in this vector region,

relatively large inserts had to be amplified, containing also the promoter sequence pLac and

the following RBS (ribosome binding site) site. Hence, the two inserts were generated in

consecutive PCR reactions, where the prior amplicon was used as a template in the following

reaction and so on. Forward primer in all PCR reactions was NheI-pLac-for. Sequent

backwards primers were RBS-back, DsbA-back 1 → 4 and TorA-back 1 → 5, respectively.

Fig. 21 below shows all TorA-fragments as an example. The complete TorA insert was the

300 bp large amplicon No.6 on the agarose gel picture below (Fig. 22). Both DsbA and TorA

inserts were restricted with NheI x SacI.

Fig. 22 Sequent PCR for cloning the pYG-LZ-DsbA/TorA vectors. Only TorA generation is shown

as an example. First amplicon (200 bp) served as a template for the second and so on. Final TorA

insert (300 bp) was digested and cloned into the vector backbone.

Results

88

All pYG destination vectors were propagated in the ccdB-resistant E. coli strain DB3.1. After

transformation, cells were spread on 2xYT agar plates, containing both Ampicillin and

Chloramphinicol for selection. Single transformants were analyzed applying colony PCR and

analytical digestion. Newly generated plasmids were rescued and sequenced (Sanger).

Special attention was paid to correct reading frames of future expression products.

In order to generate heterogenic libraries of high quality, the background of parental non-

recombinant clones has to be as low as possible. During cloning procedures, this is ensured

by the negative selection features, chosen in the cloning strategy. The ccdB gene codes for a

suicide expression product, which inhibits the bacterial gyrase enzyme in sensitive strains.

Usually, this selection system is highly efficient, providing up to 99% positive selection, and is

therefore a standard feature in numerous systems, including Gateway®. To verify ccdB

functionality in the newly generated pYG destination vectors, so-called ccdB-tests were

performed with each of the five vectors. For this, same amount of pYG-plasmid-DNA was

transformed into DH10B (ccdB sensitive) and into DB3.1 (ccdB resistant) cells of similar

efficiencies in parallel. After incubation, same amount from both cell suspensions was spread

on split 2xYT/Amp/Cam plates. Survival rates were monitored on next day.

Fig. 23 Results of ccdB tests with pYG destination vectors. Photographic images show

satisfactory results of ccdB functionality tests with each of the five pYG destination vectors.

Results

89

5.3.1.2. LR reactions and phagemid library validation

LR reactions were carried out with each of the five pYG destination vectors and each of the

four pooled pENTR/OC libraries, respectively. Recombinant plasmids were then transformed

in DH10B cells for positive selection and plated out completely on large 2xYT/Amp agar

plates. On next day, transformants were counted in order to estimate achieved fold

coverages. Table 11 below shows results from this first amplification step.

Table 11. Amplification of pYG/OC libraries in DH10B cells. Colony counts and accordant fold

coverages are shown for each recombinant pYG/OC library after LR recombination and subsequent

transformation in DH10B cells. Numbers in brackets show original size of the source OC libraries. Only

libraries without stops were recombined with the two pYG-fusion destination vectors.

 pENTR/OCAA-w/o-stop

 (4,929 clones)

pENTR/OCAA-with-stop

(6,240 clones)

pENTR/OCAB-w/o-stop

(1,152 clones)

pENTR/OCAB-with-stop

(1,200 clones)

 Colony
count

Fold
coverage

Colony
count

Fold
coverage

Colony
count

Fold
coverage

Colony
count

Fold
coverage

pYG-fusion-pelB 3.1 x 104 6.3 – – 4.7 x 104 41 – –

pYG-fusion-DsbA 3.6 x 104 7.3 – – 2.7 x 104 23 – –

pYG-LZ-pelB 4.6 x 104 9.3 1.3 x 104 2.1 1.3 x 104 10.8 1.9 x 104 15.8

pYG-LZ-DsbA 5.7 x 104 11.6 4.6 x 104 7.3 2.4 x 104 20.6 7.1 x 10 59

pYG-LZ-TorA 1.4 x 105 28.4 5 x 104 8 4.8 x 104 41.6 8.5 x 104 70.8

To gain a deeper insight into libraries’ quality, background and diversity, overall 130 single

clones from two different plates were randomly picked and sequenced (Sanger): 62 clones

from the pYG-LZ-DsbA/OCAA plate and 68 clones from the pYG-LZ-DsbA/OCAB plate.

Sequencing results revealed that 71% of the OCAA clones were unique. 39% of the OCAB

clones were also picked just once. Furthermore, only one clone appeared to carry an empty

backbone without any inserts and none was found to be a parental clone, still comprising a

ccdB cassette. All identified inserts were in the correct reading frame and without any

mutations or other errors in the DNA sequence.

It is known for LR reactions that although even very long fragments of up to 10 kb can be

successfully recombined, reaction speed and efficacy decrease steadily with increasing

insert size. Therefore, I hypothesized that one major bottleneck would manifest exactly at this

cloning stage. To prove this, insert size distribution of the sequenced 130 clones were

calculated and compared to the distribution in the original OC libraries. Results from this

analysis are depicted as box-and-whiskers plots in Fig. 24 below.

Results

90

Fig. 24 Full-ORF inserts size distributions. Two upper plots show distributions in the two

recombined pYG-LZ-DsbA/OC libraries among sequenced 62 and 68 clones, respectively. Two lower

plots show distributions in the two accordant OC source libraries among all clones available. Numbers

correspond to the standard five distribution parameters: minimum value, 25% percentile, median value

(highlighted in red), 75% percentile and maximum value.

In conclusion, inserts size distribution analysis confirmed prior expectations. As Fig. 24

shows, while the median values of the two source libraries inserts are about 1,248 bp, in the

sequenced clones these amount only to approx. 340 bp.

In the next step, pYG/full-ORF plasmids were rescued and re-transformed in XL1 Blue or

TG1 E. coli cells, convenient for phage display. As expected, further significant multiplication

of the fold coverages was achieved, as shown in Table 12 below.

Table 12. pYG/OC libraries amplification in XL1 Blue/TG1 cells. Colony counts and accordant fold

coverages are shown for each recombinant pYG/OC library after re-transformation in XL1 Blue or TG1

cells. Numbers in brackets show original size of the source OC libraries. Only libraries without stop

codons were comprised in the two pYG-fusion destination vectors.

 pENTR/OCAA-w/o-stop

 (4,929 clones)

pENTR/OCAA-with-stop

(6,240 clones)

pENTR/OCAB-w/o-stop

(1,152 clones)

pENTR/OCAB-with-stop

(1,200 clones)

 Colony

count

Fold

coverage

Colony

count

Fold

coverage

Colony

count

Fold

coverage

Colony

count

Fold

coverage

pYG-fusion-pelB 2 x 106 405 – – 8.6 x 105 747 – –

pYG-fusion-DsbA 4 x 106 811 – – 2.3 x 106 1,997 – –

pYG-LZ-pelB 9 x 105 183 9 x 105 144 106 868 106 833

pYG-LZ-DsbA 9.7 x 105 197 106 160 9.5 x 105 825 106 833

pYG-LZ-TorA 106 203 106 160 106 868 106 833

Results

91

To produce full-ORF containing phages, recombinant XL1 Blue or TG1 cells were infected

with the M13K07 helper phage. These initial libraries were PCR amplified, using phage DNA

as template, and deep sequenced on an Illumina platform. Thereby, the pYG-fusion-pelB

library was produced once in TG1 and once in XL1 Blue cells. Both phage preparations were

sequenced. For all other libraries only the XL1 Blue preparations were sequenced for

analysis. Approximate read numbers, achieved by NGS usually ranged between 1.5 Mio and

7.5 Mio reads per library and selection stage. From both pYG-fusion libraries the initial (pre-

selection) stage, as well as the 2nd and the 4th selection rounds were sequenced. From the

three LZ libraries, beside the initial stage, only the 4th selection round was sequenced.

Analysis of the gene coverage in the initial libraries, i.e. how many genes from the original

OC library could be re-identified in phage DNA by NGS, revealed following results:

Fig. 25 Gene coverages in initial pYG/OC libraries. Stacked bar chart shows how many genes in

total were hit by NGS (left y-axis) in the single libraries and in overall in general (last bar). Further,

which percentile ratio of the original source OC genes was covered (right y-axis and secondary line in

red). For example, 5,087 genes were identified by NGS in all pYG/OC libraries in total (dark grey area

of the “all together” bar). Since the source OC library consists of overall 6,119 genes, 1,032 genes

were not found (light grey area). Thus, overall gene coverage in the initial phage libraries accounted

for 83% (red triangle) of the source library.

The initial libraries were analyzed in two further aspects as well: overall distribution of the full-

ORF insert size (Fig. 26) and distribution of inserts’ native cellular compartments in a

eukaryotic cell (Fig. 27). Intended purpose for this kind of analysis was to test, if cloning

procedures had any undesired impact on libraries composition and diversity. On the other

hand, it was interesting to see, if there are any noticeable differences between the five vector

0

10

20

30

40

50

60

70

80

90

100

0

1000

2000

3000

4000

5000

6000

ge
ne

 c
ov

er
ag

e
 [%

]

to
ta

l n
um

be
r h

it
ge

ne
s

total genes hit total genes in source library gene coverage of the source library [%]

Results

92

systems applied. For example, if a certain leader peptide or one of the pIII-fusion construct

types would lead to any biases. All five libraries were compared to each other and to the

source OC library.

Fig. 26 Full-ORF inserts size (bp) distributions in all pYG/OC initial libraries. Box-and-whiskers

plots show all five pYG/OC libraries and the source OC library (upper plot) in comparison. Numbers

correspond to the standard five distribution parameters: minimum value, 25% percentile, median value

(highlighted in red), 75% percentile and maximum value.

Results

93

Fig. 27 Distribution of predicted native subcellular localizations of the full-ORF proteins.

Percentiged stacked bar chart shows distributions in all five pYG/OC libraries and the source OC

library (first bar on the left) in comparison. Annotations source was the UniProt Knowledgebase

UniProtKB, version from September 2011 [222].

With this, analysis of the initial pYG/full-ORF libraries on genetical scale was accomplished.

Next task, prior to selection, was to test expression efficiencies of the pYG-vectors and the

functionality of the polypeptides, presented on phage surface. For this a well-studied model

protein was chosen: EGFP (enhanced green fluorescent protein).

5.3.1.3. Phagemid libraries evaluation with EGFP

GFP and its variants can fold correctly and attain fluorescence only if allowed to mature in

cell cytoplasm [223]. Thus, periplasmic expression functions well when using the TAT

secretion pathway of E. coli. However neither Sec-, nor SRP-pathways are suitable in this

case, since they would export the unfolded GFP-polypeptide to the periplasm, which would

be therefore non-functional and hence, non-fluorescent. To demonstrate the validity of these

findings for the pYG vector system as well, EGFP was expressed from all five vectors in the

non-suppressor E. coli strain HB2151 (supE-). Thus, the Amber codon (TAG) between the

insert and the pIII-protein in the two pYG-fusion-vectors was read as a translational stop

signal, allowing the expression of a single EGFP polypeptide.

As expected, EGFP was strongly expressed from all five vectors: expression products were

found in cell lysates, periplasm fractions and a good deal in the spheroblasts. After

centrifugation of the induced ON cultures first differences between the five samples could be

visually observed: only the pYG-LZ-TorA cell pellet was bright green. While the periplasm

fraction was only slightly greenish, the spheroblasts of this sample remained intensive in

0%

20%

40%

60%

80%

100%

cytoplasm nucleus membranes mitochiondrion ER/Golgi secreted not known

Results

94

color. The other four samples did not show any visible color changes at any stage of the

expression or periplasm extraction processes.

Fig. 28 Western blot analysis of EGFP expression in E. coli periplasm. EGFP was expressed

from each pYG-vector and extracted from periplasmic space. Same sample volume was loaded per

lane. Detection was performed with α-GFP 11E5 antibody (mouse) and subsequent HRP-conjugated

α-mouse antibody.

Fluorescence measurements of the periplasm fractions finally confirmed previous

observations: significant fluorescence could be detected in the TorA-sample only, as pictured

in Fig. 29 below. All fluorescence measurements were performed in triplicate on an Omega

Star microplate reader. Standard errors were calculated from standard deviations divided by

the square root of the sample size.

Fig. 29 Fluorescence measurements of EGFP periplasm fractions. Arbitrary fluorescence units

(AFU) are assigned on the y-axis. Recombinant EGFP (4.56 µg/ml), expressed in E. coli and IMAC

purified (Ni-NTA-agarose) served as a positive reference (first bar on the left). Next, measurements in

EGFP periplasm extractions, expressed from all five pYG vectors are shown (bars 3 – 7). Periplasm

fraction of non-recombinant E. coli XL1 Blue culture (bar 8) and accordant buffers (bars 2 and 9)

served as background or negative controls, respectively.

Given the results from periplasmic EGFP expression, I assumed that this scenario will recur

also when presenting EGFP on phage surface. Thus, all five pYG/EGFP vectors were

0

50000

100000

150000

200000

A
FU

Results

95

transformed in the suppressor E. coli strain XL1Blue (supE), suitable for phage display. To

achieve multivalent presentation of EGFP, infection was performed with Hyperphage, which

led to up to five EGFP molecules per phage particle and virtually no wild type pIII on the

recombinant phages [189]. Resulting EGFP-pIII-constructs were first analyzed on western

blots under reducing and non-reducing conditions, applying SDS loading buffer with and

without the reducing agent 2-Mercaptoethanol (Fig. 29).

Fig. 30 Western blot analysis of EGFP presenting pYG phages. Samples on the left were treated

with 2-Mercaptoethanol (+) prior to boiling and samples on the right were not (-). Lane 6 in the middle

was charged with non-recombinant Hyperphage for comparison. Approx. 108 phage particles were

loaded per lane. Detection was performed with a primary mouse α-pIII antibody and a secondary

HRP-conjugated α-mouse antibody.

Thus, EGFP could be successfully presented on phage surface, expressed from all five pYG

constructs. As expected, 2-MeEtOH treatment had no influence on band patterns in the two

pYG-fusion samples: the pIII-EGFP polypeptide migrated steadily at ca. 78 kDa. On the

contrary, the three pYG-LZ samples showed a clear shift from ca. 33 kDa (recombinant pIII

alone) when using 2-MeEtOH, to a ca. 67 kDa band (pIII-EGFP LZ linkage) in a non-reducing

loading buffer, where the leucine zipper structure remained intact.

After having proved that EGFP was expressed and presented on all five phage type

surfaces, the question still remained, if according to my hypothesis EGFP was properly

folded and thus functional on the pYG-LZ-TorA phages, but not in the other four constructs.

For this purpose EGFP-phages were further analyzed by ELISA- and fluorescence-assays.

Results

96

Fig. 31 ELISA analysis of EGFP presenting pYG phages. Y-axis shows absorbance at 405 nm. In

all three measurements first five bars correspond to the five pYG constructs. Approx. 5x108 phages

were loaded per well. Non-recombinant Hyperphage (bar 6) and PBS (bar 9) were used as negative

controls. Purified EGFP (4.56 µg/ml) served as a positive control and was loaded in both denatured

(EGFP denat., bar 7) and native (EGFP nat., bar 8) forms. A. EGFP detection with a polyclonal α-
EGFP antibody, which recognizes both denatured and native EGFP. B. EGFP detection with a

monoclonal α-EGFP antibody, which recognizes only the conformational epitope 3E6 and thus only

the folded EGFP form. C. Phage detection with monoclonal α-pIII antibody.

As expected, the polyclonal EGFP antibody (Fig. 31/A) was able to recognize both EGFP

forms, denatured (EGFP denat.) and native (EGFP nat.). Also phage-bound EGFP gave

strong signals with this antibody, demonstrating once again the availability of the molecule on

the surfaces of all five phage types. Yet, pYG-fusion-DsbA and pYG-LZ-DsbA produced

distinctly weaker signals, compared to the other three phage samples, with both α-EGFP

Results

97

antibodies. The monoclonal α-EGFP antibody (Fig. 31/B), which recognizes the

conformational epitope 3E6, bound just as good to the native EGFP control sample, as the

polyclonal one and virtually not at all to its denatured counterpart. This result, also

demonstrated recently by Velappan et al. [224], validated the usage of this advantageous

antibody for the EGFP-phage-samples. All five phage samples revealed well detectable

signals, yet pYG-LZ-TorA had the strongest one, about three times higher as the other four.

Hence, the epitope was obviously present in its native state in all five samples and

sufficiently exposed to be recognized by the antibody. However, the TorA-sample seemed to

comprise much more molecules with the correctly built epitope. The presence of the correct

3E6-epitope would not necessarily mean that the overall polypeptide is properly folded or

even functional and fluorescent. To further prove my hypothesis, fluorescence rates of the

five EGFP-phage-samples were measured next.

Fig. 32 Fluorescence measurements of pYG/EGFP phage suspensions. Arbitrary fluorescence

units (AFU) are assigned on the y-axis. Recombinant EGFP (0.456 µg/ml), expressed in E. coli and

IMAC purified (Ni-NTA-agarose) served as a positive reference (first bar). Next, measurements in

EGFP presenting pYG-phage suspensions shown (bars 2 – 6). Non-recombinant Hyperphage (bar 7)

was used as a background control. Measurements in triplicate.

As shown in Fig. 32 above, only the pYG-LZ-TorA/EGFP phages showed significant

fluorescence compared with the residual four samples, which only had a background

fluorescence signal, comparable to the WT-Hyperphage sample.

Taking all four EGFP-assays together (Fig. 29 – 32), it could be concluded that the pYG-LZ-

TorA vector was the only one in the pYG series, able to produce strongly fluorescent bacteria

and fluorescent phages.

0

5000

10000

15000

20000

25000

30000

A
FU

Results

98

5.3.2. Autoantigens selection procedures

Potential disease-relevant autoantigens from the human full-ORF OC library were selected

according to a semi-automated bio-panning protocol on a KingFisher Flex magnetic particle

processor. For this, prior to selection, tosyl-activated magnetic Dynabeads were loaded with

human IgG and IgA autoantibodies in a two-step coating procedure. A four round selection

was finally performed with the full-ORF presenting pYG phages. For better demonstration,

Fig. 33 below shows schematically the overall structure of the developed bait-target (human

full-ORF library – human autoantigens) construct.

Fig. 33 Schematic representation of the bait-target construct during bio-panning. Commercially

obtained α-human IgG and IgA antibodies are coated on magnetic beads. In a subsequent secondary

coating process human IgG and IgA antibodies are captured from patient sera (AD, MS and healthy

controls). During the phage display selection human autoantibodies (target) encounter human full-ORF

proteins (bait), presented via pIII-fusions on the surface of M13 bacteriophages. Source of picture in

the upper left corner: www.picture-alliance/dpa

5.3.2.1. Loading magnetic beads with human autoantibodies

Tosyl-activated MyOne® Dynabeads were used as a solid phase to immobilize serum

autoantibodies from the three donor cohorts AD, MS and Healthy. Autoantibodies of the IgG

and IgA classes were applied separately. To capture immunoglobulins from the blood sera

samples, magnetic beads were first coated with primary anti-human antibodies: α-hu-IgG

(rabbit) and α-hu-IgA (goat). Another fraction was coated with α-mouse-IgG (goat) for

positive control of enrichment of GAPDH, Tubulin and Ubiquitin during selection. All three

polypeptides were present in the initial OC libraries. In a second loading step, which was

performed just prior to selection start, sample beads fraction was further coated with the

Results

99

accordant human IgG and IgA autoantibodies from donors’ blood sera. The beads fraction for

the positive controls was coated with the mouse antibodies α-GAPDH, α-Tubilin and α-

Ubiquitin.

Coupling efficiency of the primary antibodies was monitored in a western blot procedure, as

shown exemplary in Fig. 34 below. For this, coated beads were treated with reducing SDS

loading buffer, boiled and pipettet directly into the gel pockets. During electrophoresis,

uncoupled antibodies migrated into the gel, while blank bead particles remained in the gel

pockets.

Fig. 34 Western blot analysis of beads coating efficiency with the primary antibody. An example

is shown of beads, coated with mouse α-hu-IgA antibodies. Beads were loaded in lane 1 (50 µg). Lane

2 was loaded with 5 µl of the supernatant, left after beads withdrawal from coating solution. Lane 3

was loaded with 5 µl of the supernatant from subsequent washing step. Detection was performed with

HRP-conjugated α-mouse antibody, recognizing both heavy and light chains of mouse IgG. Values in

brackets indicate expected approximate molecular size.

This kind of qualitative analysis was performed after each new coating procedure to assure

sufficient beads loading with capture antibodies. As expected, a small fraction of uncoated

antibodies remained in the supernatant and a further small amount was lost during

subsequent washing steps. Nevertheless, the bulk of conjugates obviously remained bound

to the beads and in this case coating was considered satisfactory.

Coated beads were also analyzed after the second loading step, i.e. incubation of beads,

coated with primary α-human antibodies, in human serum. Samples for WB were treated in

the same way as described above. This time, however, serum autoantibodies were detected

with appropriate counterparts. Also cross-reactivity of the primary antibodies was tested.

Results

100

Fig. 35 Western blot analysis of coating beads with human serum autoantibodies and cross-
reactivity test of the primary α-human antibodies. Beads, coated with α-hu-IgA (A. and B.) or α-hu-

IgG (C.) antibodies were incubated in a human serum to capture accordant autoantibodies. A.

Detection with HRP-conjugated α-hu-IgG antibody. No IgA autoantibodies could be detected in the

bead samples, but naturally in the serum control (last lane). B. Detection with AP-conjugated α-hu-

IgA antibody. Same blot was used as in A. to demonstrate successful loading with IgA

autoantibodies. C. Detection with AP-conjugated α-hu-IgG antibody. Also loading with IgG

autoantibodies proved successful.

In conclusion, magnetic beads coating was considered satisfactory and ready to be applied

as bait in phage display. Since the applied antibodies showed no cross-reactivity towards the

other immunoglobulin class, reliable discrimination between IgG- and IgA-derived

autoantigens during selection was expected.

5.3.2.2. Polyclonal phage ELISA

After each of the four bio-panning rounds, selection process was monitored in each sample,

applying polyclonal phage ELISA, as described in section 4.4.5.2. Fig. 36 – 38 below

illustrate achieved results.

Results

101

Fi
g.

 3
6

Po
ly

cl
on

al
 p

ha
ge

 E
LI

SA
 r

es
ul

ts
 o

f b
io

-p
an

ni
ng

 r
ou

nd
s

w
ith

 p
YG

-L
Z

ve
ct

or
s

an
d

se
ru

m
 Ig

G
 a

ut
oa

nt
ib

od
ie

s.
 T

he
 s

ix
 s

cr
ee

ne
d

se
ra

ar
e

sh
ow

n
on

 th
e

le
ft.

 U
pp

er
 id

en
tif

ie
r s

ho
w

s
ac

co
rd

an
t p

Y
G

/fu
ll-

O
R

F
ph

ag
e

lib
ra

ry
. R

d1
 –

 R
d4

 re
pr

es
en

t b
io

-p
an

ni
ng

 s
el

ec
tio

n
ro

un
ds

. B
ar

 c
ha

rts

sh
ow

 a
rb

itr
ar

y
ab

so
rb

an
ce

 u
ni

ts
,

m
ea

su
re

d
at

 4
05

 n
m

 (
y-

ax
is

).
S

am
pl

es
 a

re
 r

ep
re

se
nt

ed
 a

s
bl

ac
k

ba
rs

 a
nd

 b
ac

kg
ro

un
ds

 a
re

 d
ep

ic
te

d
as

 g
re

y

ar
ea

s.

Results

102

Fi
g.

 3
7

Po
ly

cl
on

al
 p

ha
ge

 E
LI

SA
 r

es
ul

ts
 o

f b
io

-p
an

ni
ng

 r
ou

nd
s

w
ith

 p
YG

-L
Z

ve
ct

or
s

an
d

se
ru

m
 Ig

A
 a

ut
oa

nt
ib

od
ie

s.
 T

he
 s

ix
 s

cr
ee

ne
d

se
ra

ar
e

sh
ow

n
on

 th
e

le
ft.

 U
pp

er
 id

en
tif

ie
r s

ho
w

s
ac

co
rd

an
t p

Y
G

/fu
ll-

O
R

F
ph

ag
e

lib
ra

ry
. R

d1
 –

 R
d4

 re
pr

es
en

t b
io

-p
an

ni
ng

 s
el

ec
tio

n
ro

un
ds

. B
ar

 c
ha

rts

sh
ow

 a
rb

itr
ar

y
ab

so
rb

an
ce

 u
ni

ts
,

m
ea

su
re

d
at

 4
05

 n
m

 (
y-

ax
is

).
S

am
pl

es
 a

re
 r

ep
re

se
nt

ed
 a

s
bl

ac
k

ba
rs

 a
nd

 b
ac

kg
ro

un
ds

 a
re

 d
ep

ic
te

d
as

 g
re

y

ar
ea

s.

Results

103

Irrespective of vector system, antibody or blood serum, enrichment became visible usually in

the 4th selection round. In ca. 25% of cases, it could already be observed in the 3rd round.

Finally, 8% of the samples showed stronger signals in the 3rd than in the 4th round.

The three positive selection controls with α-GAPDH, α-Tubulin and α-Ubiquitin mouse

antibodies could not be validated in the same phage ELISA set up. Since the only

commercially available α-M13-HRP antibody originated from mouse as well, cross-reactivity

with the primary α-mouse antibody was to be expected. Furthermore, enrichment was

Fi
g.

 3
8

Po
ly

cl
on

al
 p

ha
ge

 E
LI

SA
 r

es
ul

ts
 o

f
bi

o-
pa

nn
in

g
ro

un
ds

 w
ith

 p
YG

-fu
si

on
 v

ec
to

rs
 a

nd
 s

er
um

 I
gG

/Ig
A

au

to
an

tib
od

ie
s.

 T
he

 s
ix

 s
cr

ee
ne

d
se

ra
 a

re
 s

ho
w

n
on

 th
e

le
ft.

 U
pp

er
 id

en
tif

ie
r

sh
ow

s
ac

co
rd

an
t p

Y
G

/fu
ll-

O
R

F
ph

ag
e

lib
ra

ry
. R

d1
 –

 R
d4

 r
ep

re
se

nt
 b

io
-p

an
ni

ng
 s

el
ec

tio
n

ro
un

ds
. B

ar
 c

ha
rts

 s
ho

w
 a

rb
itr

ar
y

ab
so

rb
an

ce
 u

ni
ts

, m
ea

su
re

d
at

40
5

nm
 (y

-a
xi

s)
. S

am
pl

es
 a

re
 re

pr
es

en
te

d
as

 b
la

ck
 b

ar
s

an
d

ba
ck

gr
ou

nd
s

ar
e

de
pi

ct
ed

 a
s

gr
ey

 a
re

as

Results

104

monitored exemplary only for the GAPDH control sample. First, open PCR reactions with a

vector-specific forwards primer (Fos_seq) and an insert-specific backwards primer

(GAPDH_back) were performed. Templates were two randomly chosen initial libraries and

their correspondent E. coli colonies from each of the four selection rounds. Furthermore,

recombinant human GAPDH was detected on a western blot in order to test the α-GAPDH

antibody, prior to its application in phage ELISA. Results from these two preliminary

experiments are shown in Fig. 39 below.

Fig. 39 Preliminary tests for GAPDH enrichment validation. A. Colony PCR with Fos_seq x
GAPDH_back primers. Initial library I: pYG-LZ-pelB/OCAA. Initial library II: pYG-LZ-TorA/OCAB.

Selection I and selection II correspond to initial libraries respectively. Numbers represent selection

rounds. B. Western blot of recombinant human GAPDH, expressed in HEK293 cells. Detection

antibodies: mouse monoclonal α-GAPDH and α-mouse-HRP. This western blot experiment was

performed by Sunniva Förster during her diploma thesis, which she completed in our research group

under my supervision [225].

Thus, the presence of the GAPDH gene in phages of the initial libraries, as well as in cells

from the bio-panning process was confirmed and general functionality of the α-GAPDH

antibody was approved. Next, phage ELISA was performed to visualize probable GAPDH

enrichment in the pYG libraries and to validate overall selection procedure. For this, E. coli

cultures from selection back up plates were grown up and infected with Hyperphage to

produce GAPDH-presenting phages. In this case, ELISA plates were coated with the mouse

α-GAPDH antibody (0.5 µg/well), incubated with GAPDH-presenting Hyperphages

(50 µl/well) and finally detected with the HRP-conjugated mouse α-M13 antibody. Fig. 40

below shows achieved results.

Results

105

Fig. 40 Validation of the GAPDH enrichment process. Results from polyclonal phage ELISA with

GAPDH-presenting phages are shown. Identifiers on the left represent accordant phage library. Rd1 –

Rd4 represent bio-panning selection rounds. Bar charts show arbitrary absorbance units, measured at

405 nm (y-axis). Sample are shown as black bars and represent average values from double

measurements. All measured background values were nearly 0 and therefore not visible.

GAPDH was also found per NGS with a relatively small amount of reads in all initial libraries:

13 reads in pYG-fusion-pelB, 2 reads in pYG-fusion-DsbA, 145 reads in pYG-LZ-pelB, 7

reads in pYG-LZ-DsbA and 24 reads in pYG-LZ-TorA. As Fig. 40 shows, in all selections,

with the exception of pYG-fusion-DsbA, GAPDH-presenting phages should have been

produced during the bio-panning process. Enrichment could be observed in all pYG-LZ

libraries, whereas both pYG-fusion libraries demonstrated the lowest ELISA signals and no

visible enrichment. Furthermore, it should be taken into consideration that overall signals

were 1.5 – 2 times lower than in bead ELISAs with serum antibodies (s. Fig. 36 – 38). Still, in

conclusion, the bio-panning process could be assumed as successful.

5.3.3. Preparation of DNA samples for sequencing on Illumina Genome Analyzer

Full-ORF DNA inserts were amplified in an open PCR reaction, as described in section 4.5.1.

Applied templates were phages of the initial libraries and E. coli cells from the 4th selection

round. Both PCR primers bound on vector backbone, thus generating ORF-inserts, flanked

by vector sequences of 100 bp and 160 bp, respectively. In order to get rid of these

unnecessary DNA pieces, which could potentially hamper sequencing process, restriction

with the BsrGI endonuclease was performed after each amplification round. Finally, samples

were loaded anew on an agarose gel and run very shortly to minimize the size of gel pieces

to be cut out. The whole DNA material with a size between 200 bp and 4 kb was finally

eluted. Fig. 41 below demonstrates an example of an NGS sample preparation process.

Results

106

Fig. 41 DNA sample preparation for Illumina sequencing. A. PCR amplification results of three
initial libraries: pYG-LZ-pelB (Initial library I), pYG-LZ-DsbA (Initial library II) and pYG-LZ-TorA (Initial

library III). B. Same three initial libraries as in A. after digestion with BsrGI. Both ORF-flanking

regions are clearly visible. C. PCR amplification results of 12 enriched libraries from the 4th
selection round. Shown examples are all 6 pYG-LZ-libraries, enriched against IgG and IgA

autoantibodies from the MS-Serum 170171 (s. Fig. 12.A). DNA was eluted between ca. 200 bp and

ca. 4 kb.

Final DNA concentration in the eluted samples ranged between 20 ng/µl and 90 ng/µl.

Median value was estimated at 43 ng/µl. 30 µl of each eluate was sent to Source

BioScience/Imagenes for further sample processing and subsequent sequencing on an

Illumina platform.

5.3.4. Enrichment analysis of NGS results

Achieved read numbers per library ranged between one thousand and 17.9 million reads with

a median value of 2.3 million reads. To cull genes, which should have been enriched during

selection, a cut off of minimum 100 reads per gene was fixed in the results from the 4th

selection round. Next, read numbers per gene between the initial library and the 4th round

were compared. Genes with a higher number of reads in the 4th round than in the initial

library were considered potentially enriched. Finally, genes with a difference of at least 1,000

reads between the initial library and the accordant 4th round were designated truly enriched

Results

107

and thus, highly interesting for further analysis. Table 13 below summarizes NGS analysis

results up to this point for each donor cohort.

Table 13. Analysis of enriched genes in phage display. Shown numbers are cumulative gene

numbers in the accordant cohort, non-redundant in respect of pYG-library and screening antibody.

“Uniques” represent genes, identified only in one cohort with an enrichment of over 1,000 reads. All

uniques with an enrichment of over 1 000 reads are listed in the supplementary material.

4th round ≥

100 reads

Reads 4th round >

Reads initial library

[Reads 4th round –

Reads initial library] ≥ 1,000

Uniques with enrichment

≥ 1,000 reads

AD 910 753 190 74

MS 782 602 155 12

H 571 363 104 9

Thus, a comparable number of enriched genes could be identified with NGS in each of the

three cohorts. Next analysis step was to take a closer look at the enriched genes and finally

to select appropriate biomarker candidates for expression and re-validation in ELISA assay.

5.4. Validation of identified biomarker candidates

5.4.1. Selection of biomarker candidates for recombinant bacterial expression

Criteria, applied for selecting potentially interesting candidates for single expression and re-

validation from the phage display screening were the following:

• Unique genes: Only genes, enriched in one of the three cohorts and in none of

the residual two respectively, were considered.

• High degree of enrichment: Only the top 20 unique genes with the highest

difference of read numbers between initial library and accordant 4th round

library were further analyzed.

• Biological coherence in the accordant disease context: Each of the unique Top

20 genes was examined in regard of any known publications, suggesting its

functional correlation to the correspondent disorder (Sources: Pub Med,

UniProt). Beside direct disease-linkage also indications such as

neurodegeneration, neurological and mental disorders, age,

neuroinflammation, immunological context in general and autoimmunity in

particular were taken into consideration.

• Positive sera number: Was the hit gene positive, hence enriched, in one or in

both screened sera?

Results

108

• Correlation to the macroarray screening: Is the hit gene also expressed on the

macroarray filter? If yes, is it annotated in frame and how did it perform in the

macroarray screening?

Also hit antigens from the macroarray screenings were selected for further validation.

Priorities were set as already described in chapter 5.2. Finally, candidates for expression and

re-validation were selected from the “Highly specific and unique” group, listed in tables 19 –

21 in the supplementary material.

Following Table 14 summarizes potential biomarker candidates, which were finally chosen

from both screenings according to the priority criteria, described above. These were 9

antigens from Alzheimer’s screening (AD) and 3 antigens from Multiple Sclerosis screening

(MS).

Table 14. Potential biomarker candidates, chosen for re-validation.

Biomarker candidate Screening platform Disease Cohort Screening autoantibody No. positive sera

CCDC50 Macroarray AD IgA 2

PRDX1 Macroarray AD IgA 2

TANK Macroarray AD IgA 2

TRAF4 Macroarray AD IgG 2

ANXA2 Phage Display AD IgA 1

DTNBP1 Phage Display AD IgA 1

GDI1 Phage Display AD IgA 1

NDRG4 Phage Display AD IgA 1

PAX6 Phage Display AD IgA 1

ANKHD1 Macroarray MS IgA 2

DEAF1 Macroarray MS IgA 2

IMPACT Macroarray MS IgA 2

5.4.2. Recombinant bacterial expression, IMAC purification and antigen ELISA of
selected biomarker candidates

Frame and construct accuracy were confirmed for all 12 constructs via Sanger sequencing

prior to expression. This was then performed in the appropriate E. coli strain, as described in

chapter 4.2.1. Since expression products could be presumably very diverse in regard of

polypeptide length, folding characteristics, expression and degradation rate and/or possible

Results

109

toxic effects on the host, three different expression conditions after IPTG induction were

tested for each of the candidates, in order to ascertain the most optimal one. These were:

I. 3 h at 37°C and 220 rpm

II. ON at 37°C and 200 rpm

III. ON at 16°C and 200 rpm

CCDC50 was the only gene, which could not be expressed under any of the three conditions.

GDI1 and PAX6 showed only slightly better expression yields under condition I (3h/37°C)

compared to condition II (ON/37°C). The residual 10 genes were expressed best under

condition II (ON/37°C). PRDX1, TRAF4, ANXA2 and DTNB1 could be successfully

expressed under condition III (ON/16°C) as well, but with a much worse performance than

under I or II. Extensive degradation products were observed only in the case of IMPACT

under all three conditions. Thus, it was concluded that under condition II (ON/37°C) the best

or at least very good results could be reached for all 12 expressible antigens. Consequently,

this condition was used in all following large-scale expression assays.

All antigens were expressed in the cytoplasm and cell lysis was performed under denaturing

conditions applying 8 M Urea buffer. Next, expression and purification results for 10

autoantigens will be presented in detail: 8 from AD screenings and 2 from MS screenings.

CCDC50 (AD candidate) was excluded, since no expression could be achieved at all.

IMPACT (MS candidate) was excluded, because of massive degradation products, already

visible in cell lysates prior to purification (data not shown).

Antigen ELISAs were performed with all available 60 human sera (20 sera per donor group).

1 µg antigen was coated per well and 100 µl filling volume, respectively (s. Chapter 4.2.9. for

details). Measurements were made at 405 nm every five minutes in a time scale between

5 min and 60 min after adding the ABTS substrate. However, preliminary antibody tests

showed best performances at the 60 min point (s. Chapter 5.4.3.). All measurements were

made in duplicate on two separate ELISA plates. Wells, coated with purified human IgG or

IgA served as positive controls. Wells, coated with an antigen and directly incubated with the

detecting HRP-antibody, i.e. without human serum, served to determine general ELISA

background. Both controls were performed anew on each ELISA plate. All following graphs

show adjusted signal values, resulting from subtracting the ELISA background and

subsequent estimation of the average value from the double measurement.

5.4.2.1. PRDX1

The PRDX1 (peroxiredoxin 1) gene is represented by 20 different cDNA fragments on the

macroarray filters. 15 clones are annotated “in frame” and 5 are annotated “off frame”,

respectively. 6 “in frame” clones were hit positive with two different AD-sera in an IgA-

Results

110

screening. 2 “off frame” clones were hit positive with the same AD-sera, but also with one

MS-serum, again in an IgA-screening. Thus, PRDX1 was assigned “highly potential” in the

macroarray screening. The PRDX1-full-ORF could be identified in the initial phage display

libraries, but no enrichment was observed in any of the cohorts.

Peroxiredoxins are an essential part of the oxidative stress pathway and broadly expressed

in brain tissues. Elevated expression levels have been shown in several neurodegenerative

diseases, including Alzheimer’s [226]. Furthermore, special rat neurons, resistant to Aß-

toxicity, demonstrated elevated PRDX1 expression levels as well. But also in post mortem

cortical tissues of AD-patients increased levels of PRDX1 have been estimated [227]. These

findings suggest a potential role of peroxiredoxins and PRDX1 in particular in possible

neuroprotective mechanisms in the course of AD.

Accordingly, PRDX1 was chosen in this study for recombinant expression and further re-

validation as a potential biomarker candidate for Alzheimer’s disease. The selected cDNA

clone consisted of the whole mRNA sequence, including also the 5’-UTR region. Thus, the

330 bp long 5’-UTR region, the 117 bp long CDS region and the 36 bp long His-tag

sequence amounted to a 483 bp long insert, resulting in a ca. 18 kDa big expression product.

Following Fig. 42 below summarizes the results from PRDX1 expression in E. coli and

subsequent FPLC purification via a His-tag. The FPLC chromatogram is shown only for this

antigen as a demonstration.

Results

111

Fig. 42 PRDX1 expression and affinity purification. A. Silver stained SDS gel with fractions from

the FPLC affinity purification via a His6-tag. Lysate flowthrough, two subsequent washing steps and

elution fractions are shown. Accordant FPLC chromatogram overlays gel picture, corresponding

roughly to it. Elution fractions are highlighted in red, relative protein absorption curve at 280 nm is

shown in blue and gradually increasing elution buffer curve (i.e. decreasing pH gradient) is shown in

green. B. Western blot with FPLC fractions, ordered in the same sequence as on the silver stained

gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, PRDX1 could be sufficiently overexpressed and successfully purified from denatured

E. coli lysates. Antigen purity level was estimated from sensitive silver staining and

considered high enough to be applied as a coating agent in ELISA. Fractions under the

elution peak were pooled together and concentrated to an overall volume of approx. 1 ml.

Final protein concentration accounted for 940 µg/ml.

For re-validation, ELISA plates were coated with the PRDX1 antigen. Incubation with all

available human blood sera and detection with HRP-conjugated α-hu-IgG and α-hu-IgA,

respectively, followed. ELISA signal distributions in the different six groups, differentiated by

donor cohort and antibody class, were statistically analyzed pairwise with the non-parametric

Wilcoxon-Mann-Whitney test for each of the two antibodies. Interval of confidence was set at

95%. Two-sided P-values under 0.05 were considered significant and those under 0.01 as

especially significant. Confirmation of statistical results was performed with the Kruskal-

Wallis test, extended with a Dunn correction. Next figure shows summarized ELISA results

as box-and-whiskers-plots.

Results

112

Fig. 43 Signal distribution and statistical analysis of antigen ELISA with PRDX1. Both x-axes

show arbitrary fluorescence units (AFU), measured at 405 nm. Plot borders correspond to the

standard five distribution parameters: minimum value, 25% percentile, median value, 75% percentile

and maximum value. On the left side, only group pairs are shown, which yielded significant P-values in

the Wilcoxon-Mann-Whitney test (>0.05). Pairs with a P-value between 0.05 and 0.01 (significant) are

highlighted with one star symbol (*). Those with a P-value, smaller than 0.01 (especially significant),

are highlighted with two star symbols (**). A. ELISA signal distributions in each cohort with each

antibody class. Total number of values in each plot accounts for 20 signals from 20 human sera from

the accordant cohort, tested with the accordant antibody. Arrows show signal values from the same

five sera in the macroarray screening. Arrows, highlighted in red, are sera with hits in the macroarray

Results

113

screening. B. ELISA signal distributions in each cohort in both antibody classes together. Total

number of values in each plot accounts for 40 signals from 20 human sera from the accordant cohort.

Above Fig. 43 shows distinctly that although the PRDX1 antigen was selected in an IgA-

screening, in ELISA format it obviously reacted also with IgG serum antibodies. Furthermore,

also sera from the MS and Healthy cohorts, which showed no reactions during macroarray

screening, were reactive in this experimental set up. Statistical analysis revealed that the

only three pairs of data groups with a significant P-value were AD ↔ Healthy with both

antibody classes and MS ↔ Healthy with IgA (Fig. 43/B.).

In order to compare results from the three cohorts on a more comprehensive level, signal

values from measurements with the particular antibody class were pooled together. This led

to three signal distribution groups, each including 40 values (Fig. 43/B.). Interestingly,

achieved P-values in the two pairs AD ↔ Healthy and MS ↔ Healthy were now one order of

magnitude smaller. Hence, even more significant distinction between the pairs was observed

with a striking differentiation between Diseased ↔ Non-diseased. On the other hand, no

significant P-values were estimated in the pairs AD ↔ MS.

5.4.2.2. TANK

The TANK (TRAF family member-associated NFκB activator) gene is represented by only

one “in frame” cDNA clone on the macroarray filter, which is spotted twice as a real

duplicate. Both identical clones were hit positive with two different AD-sera in an IgA-

screening. Thus, also TANK was assigned “unique and highly potential” in the macroarray

screening. Interestingly, this clone has been also hit positive in an earlier IgA-screening in

our research group with pooled sera from patients with Primary Glomerulonephritis, which is

an autoimmune disorder. The TANK-full-ORF is not present in the source library.

So far, TANK has not been found to be correlated directly to AD or any other

neurodegenerative disease. However, as regulator of the TRAF-proteins it is part of the

NFκB-pathway, thus playing a co-role in numerous immune response processes, such as

inflammation and apoptosis [228]. Furthermore, as a modulator of synaptic plasticity and

function, NFκB has been implemented in memory and learning [229, 230]. Finally, TANK was

very recently shown to be ubiquitously expressed in mouse DRG sensory neurons and to

have elevated transcription and translation levels after peripheral nerve injury [231]. Thus,

there are evidences available, confirming the potential role of TANK in neurological and

possibly psychiatric processes as well.

The TANK cDNA clone included a 669 bp long piece from the C-terminal CDS region,

representing approx. 52% of it. Thus, the expected molecular mass of the expression product

Results

114

was approx. 26 kDa. Following Fig. 44 summarizes the results from TANK expression in

E. coli and subsequent FPLC purification via a His6-tag.

Fig. 44 TANK expression and affinity purification. A. Silver stained SDS gel with fractions from the

FPLC affinity purification via a His6-tag. Lysate flowthrough, subsequent washing steps and elution

fractions are shown. B. Western blot with FPLC fractions, ordered in the same sequence as on the

silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, TANK could be overexpressed and successfully purified from denatured E. coli

lysates. Antigen purity level was estimated from sensitive silver staining and considered high

enough to be applied as a coating agent in ELISA. Fractions under the elution peak were

pooled together and concentrated to an overall volume of approx. 500 µl. Final protein

concentration accounted for only 21 µg/ml. Subsequent attempts to gain more expression

product and to increase purification efficiency did not bring desired results. Therefore, TANK

was excluded from ELISA re-validation.

5.4.2.3. TRAF4

The TRAF4 (TNF-receptor associated factor 4) gene is represented by nine different cDNA

clones on the macroarray filters. 6 clones are annotated “in frame” and 3 are annotated “off

frame”. 2 “in frame” clones were hit positive with two different AD-sera in an IgG-screening

and once with same serum in an Ig-screening. Thus, TRAF4 was assigned “highly potential”

for IgG in the macroarray screening. The TRAF4-full-ORF could also be identified in the

initial phage display libraries in a very low number of reads: between 5 and 25 reads per

library. In one of the sequencing rounds a slight enrichment in both AD sera could be

estimated in the 2nd selection round: 228 and 243 reads per serum. In the 4th round only one

single read was identified for the TRAF4 gene. In selections with MS and Healthy sera no

reads were found at any stage.

TRAF4 belongs to the TRAF-protein family and with this to the NFκB signaling pathway,

analog to TANK, as described above. In CNS tissues TRAF proteins have been shown to

interact with neurotrophin receptors and to play important role in neuronal growth and

Results

115

apoptosis [232]. Furthermore, TRAF proteins are major modulators in the JNK signaling

pathway as well. Like the NFκB pathway, it is a central regulatory mechanism in numerous

processes, related to cell cycle and inflammation. These are in particular: apoptosis, T cell

differentiation, cellular stress response, cell growth and proliferation, cytokine production and

several others [233, 234]. Finally, the JNK pathway has been recently directly related to tau

pathology in AD [235].

The TRAF4 cDNA clone included a 1,326 bp long piece from the C-terminal CDS region,

representing approx. 94% of it. However, Sanger sequencing validation revealed that only

the first 300 bp of the insert were in the correct reading frame. Then a frame shift followed,

leading to 27 random base pairs and finally a stop codon. Thus, the expected size of the

expression product was approx. 13 kDa, taking the N-terminal His-tag into consideration.

Following Fig. 45 summarizes the results from TRAF4 expression in E. coli and subsequent

FPLC purification via a His6-tag.

Fig. 45 TRAF4 expression and affinity purification. A. Western blot with lysates from two clones,

overexpressing the TRAF4 construct, prior to purification. Detecting antibodies: mouse α-His and α-

mouse-HRP. B. Silver stained SDS gel with fractions from the FPLC affinity purification via a His6-tag.

Lysate flowthrough, subsequent washing steps and elution fractions are shown.

Thus, TRAF4 gene fragment could be successfully overexpressed in E. coli. Yet purification

was considered insufficient. As demonstrated in Fig. 45/B, elution fractions still contained

plenty of other proteins and/or di-/trimers of the TRAF4 polypeptide. Consequently, this

antigen was excluded from ELISA validation.

5.4.2.4. ANXA2

The ANXA2 (annexin A2) full-ORF was found strongly enriched in an IgA-selection with one

of the AD sera. Only 46 reads were identified in the initial library, 6,074 reads were found

after the 2nd selection round and finally 37,873 reads were found after the 4th round. No other

serum showed any enrichment effects. The gene is represented by 3 clones on the

Results

116

macroarrays, all of them being annotated “in frame”. None of them was hit positive in any of

the macroarray screenings.

Proteins of the annexin family are Ca2+-dependent phospholipid-binding polypeptides with a

general role in cellular growth, shape and motility. Further intracellular functions are

organization and transport of vesicles, exo-/endocytosis and ion channel formation [236]. In

the extracellular space, annexins are involved in signal transduction during apoptosis and

inflammation [237]. Very recently, annexin A5 was shown to have elevated protein levels in

blood plasma of Alzheimer’s and Dementia with Lewy Bodies patients, suggesting its

potential as a biomarker [238]. Also ANXA2 has already been directly correlated to

neurodegeneration [239].

The full-ORF ANXA2-gene could be identified as a transcript variant 2 (RefSeq analysis).

The cloned gene was 1,020 bp long. Together with the N-terminal Avi-His6-tag (66 bp) and

the following LR-linker (57 bp) it made up to a 1,143 bp long insert or a 42 kDa big

expression product. Following Fig. 46 summarizes the results from ANXA2 expression in

E. coli and subsequent FPLC purification via a His6-tag.

Fig. 46 ANXA2 expression and affinity purification. A. Silver stained SDS gel with fractions from

the FPLC affinity purification via a His6-tag. Lysate flowthrough, subsequent washing steps and elution

fractions are shown. B. Western blot with FPLC fractions, ordered in the same sequence as on the

silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, ANXA2 could be overexpressed and successfully purified from denatured E. coli

lysates. Antigen purity level was estimated from sensitive silver staining and considered high

enough to be applied as a coating agent in ELISA. Fractions under the elution peak were

pooled together and concentrated to an overall volume of approx. 1 ml. Final protein

concentration accounted for 1,626 µg/ml.

Results

117

ELISA re-validation with ANXA2 as coating antigen was performed as described above.

Achieved signals were again statistically analyzed under same conditions. Next figure shows

summarized ELISA results as box-and-whiskers-plots.

Fig. 47 Signal distribution and statistical analysis of antigen ELISA with ANXA2. Both x-axes

show arbitrary fluorescence units (AFU), measured at 405 nm. Plot borders correspond to the

standard five distribution parameters: minimum value, 25% percentile, median value, 75% percentile

and maximum value. A. ELISA signal distributions in each cohort with each antibody class. Total

number of values in each plot accounts for 20 signals from 20 human sera from the accordant cohort,

Results

118

tested with the accordant antibody. Arrows show signal values from the same two sera in the phage

display screening. Arrows, highlighted in red, are sera with enriched antigens in the phage display

screening. B. ELISA signal distributions in each cohort in both antibody classes together. Total

number of values in each plot accounts for 40 signals from 20 human sera from the accordant cohort.

Above Fig. 47 shows distinctly that although the ANXA2 antigen was selected in an IgA-

screening, in ELISA format it not only reacted with IgG serum antibodies, but signals were

even stronger as with IgA and overall more sera were IgG- than IgA-reactive. Furthermore,

also sera from the MS and Healthy cohorts, which showed no enrichment in phage display,

were reactive in this experimental set up. Statistical analysis revealed that none of the

compared pairs could achieve a significant P-value, smaller than 0.05. Also comparison of

consolidated data (Fig. 47/B.) did not reveal any statistically significant differences between

any of the data pairs.

5.4.2.5. DTNBP1

The DTNBP1 (dystrobrevin binding protein 1, also known as dysbindin) full-ORF was found

strongly enriched in an IgA-selection with one of the Alzheimer sera: 465 reads were

identified in the initial library, 3,668 reads after the 2nd selection round and finally 97,316

reads after the 4th round. Also after the 4th round of an IgA-selection with the second AD

serum 1,624 reads of the DTNBP1 gene were found. Both healthy sera showed no

enrichment. The gene is represented by only 1 “in frame” clone on the macroarrays and was

not hit positive in any of the screenings.

DTNBP1 is strongly expressed in brain and neuronal tissues, being responsible for

morphological extension of neurites (dendrites and axons), trafficking of synaptic vesicles,

neurotransmitter release and other neuron functions, related to information forwarding [240,

241]. The gene gained much attention with the discovery that genetic defects lead to altered

glutamatergic transmission in brain and was associated with susceptibility to schizophrenia

[242]. No direct linkage of DTNBP1 to AD has been established so far. However, recently it

was associated with variations in hippocampal and prefrontal grey matter volume in humans

[243], altered cognitive abilities [244] and psychosis [245].

The full-ORF DNTBP1-gene could be identified as a transcript variant 1 (RefSeq analysis).

The cloned gene was 1,053 bp long, which results in a protein of 39.5 kDa. Together with the

N-terminal tag-sequence it made up to a ca. 44 kDa big expression product. Following Fig.

46 summarizes the results from DTNB1 expression in E. coli and subsequent FPLC

purification via a His6-tag.

Results

119

Fig. 48 DTNBP1 expression and affinity purification. A. Silver stained SDS gel with fractions from

the FPLC affinity purification via a His6-tag. Lysate flowthrough, subsequent washing steps and elution

fractions are shown. B. Western blot with FPLC fractions, ordered in the same sequence as on the

silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, DTNBP1 could be overexpressed and successfully purified from denatured E. coli

lysates. Antigen purity level was estimated from sensitive silver staining and considered high

enough to be applied as a coating agent in ELISA. Clean fractions under the elution peak

were pooled together and concentrated to an overall volume of approx. 1 ml. Final protein

concentration accounted for 557 µg/ml.

ELISA re-validation with DTNBP1 as coating antigen was performed as described above.

Achieved signals were again statistically analyzed under same conditions. Next figure shows

summarized ELISA results as box-and-whiskers-plots.

Results

120

Fig. 49 Signal distribution and statistical analysis of antigen ELISA with DTNBP1. Both x-axes

show arbitrary fluorescence units (AFU), measured at 405 nm. Plot borders correspond to the

standard five distribution parameters: minimum value, 25% percentile, median value, 75% percentile

and maximum value. A. ELISA signal distributions in each cohort with each antibody class. Total

number of values in each plot accounts for 20 signals from 20 human sera from the accordant cohort,

tested with the accordant antibody. Arrows show signal values from the same two sera in the phage

display screening. Arrows, highlighted in red, are sera with enriched antigens in the phage display

screening. B. ELISA signal distributions in each cohort in both antibody classes together. Total

number of values in each plot accounts for 40 signals from 20 human sera from the accordant cohort.

Results

121

Above Fig. 49 shows distinctly that although the DTNPB1 antigen was selected in an IgA-

screening, in ELISA format it not only reacted with IgG serum antibodies, but signals were

even stronger as with IgA and overall more sera were IgG- than IgA-reactive. Furthermore,

also sera from the MS and Healthy cohorts, which showed no enrichment in phage display,

were reactive in this experimental set up. Surprisingly strong were in this case especially

signals in IgG-ELISA with healthy sera. Statistical analysis revealed that none of the

compared pairs could achieve a significant P-value, smaller than 0.05. Also comparison of

consolidated data (Fig. 49/B.) did not reveal any statistically significant differences between

any of the data pairs.

5.4.2.6. GDI1

The GDI1 (GDP dissociation inhibitor 1) full-ORF was found strongly enriched in an IgA-

selection with one of the Alzheimer sera: 576 reads were identified in the initial library, 3,772

reads after the 2nd selection round and finally 4,045 reads after the 4th round. Other sera

showed no enrichment. The gene is represented by 10 clones on the macroarrays, all

annotated “in frame”. In an IgA-screening one clone was hit positive with the same AD

serum, with which the GDI1-full-ORF was enriched in phage selection. Another GDI1-clone

was hit in an IgG-screening with a different AD serum. MS and healthy sera did not show any

positive reaction in any screening.

General function of the GDI proteins is negative regulation of the GDP-GTP exchange at

proteins of the Rab family. In turn, Rab are small G-proteins, which are involved in

intracellular vesicular trafficking. GDI1 is a brain specific protein, predominantly expressed in

neural and sensory tissues [246]. Mutations in GDI1 lead to a X-linked mental retardation

[247]. Recently its absence was also linked to a decline in synaptic plasticity and to memory

deficit [248]. On the other hand, Rab proteins have been shown to be upregulated in

postmortem brains of AD patients [249]. Moreover, it could be recently demonstrated that

Rab11 vesicles are transporter of Aβ and thus central part of the intracellular Aβ clearance in

lysosomes [250].

The full-ORF GDI1-gene could be identified as a transcript variant 1 (RefSeq analysis). The

cloned gene was 1,341 bp long (51 kDa). Together with the N-terminal tag-sequence it made

up to a ca. 55 kDa big expression product. Following Fig. 48 summarizes the results from

GDI1 expression in E. coli and subsequent FPLC purification via a His6-tag.

Results

122

Fig. 50 GDI1 expression and affinity purification. A. Silver stained SDS gel with fractions from the

FPLC affinity purification via a His6-tag. Lysate flowthrough, subsequent washing steps and elution

fractions are shown. B. Western blot with FPLC fractions, ordered in the same sequence as on the

silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, GDI1 gene fragment could be successfully expressed in E. coli. Yet purification was

considered unsuccessful, since aim protein could only be detected in the flowthrough and

wash fractions, but not in the elution fractions. Consequently, this antigen was excluded from

ELISA validation.

5.4.2.7. NDRG4

The NDRG4 (N-myc downstream regulated gene 4 protein) full-ORF was found strongly

enriched in an IgA-selection with one of the Alzheimer sera: 510 reads were identified in the

initial library, 2,747 reads after the 2nd selection round and finally 104,691 reads after the 4th

round. With the second AD serum 2,290 reads were found after the 4th selection round.

Reads in the 4th selection round were also identified with healthy sera (871 and 1,258 reads

per serum), but no enrichment was visible. The gene is represented by 6 clones on the

macroarrays, all annotated “off frame”. None of them was hit positive during screening.

Proteins of the NDRG family belong to the α/β-hydrolase superfamily. Their exact functions

has not been fully elucidated, yet all family members seem to play central role in cell

proliferation, cell cycle, cell differentiation and stress response [251]. Unlike other family

members, which are ubiquitous, NDRG4 is almost exclusively expressed in brain and heart

tissues and predominantly in astrocytes [252]. There they are part of the cell cycle

progression and survival mechanisms and have been correlated to glioblastoma

development [253]. Further interesting function of the NDRG proteins is their involvement in

inflammatory processes, in particular in allergy and anaphylaxis [254]. Finally, NDRG4 was

shown to be elevated in AD affected brains [255]. It was also linked to neurodegeneration

Results

123

and axon survival in response to glucocorticoids [256]. Also NDRG4 was associated with

neuronal differentiation and neurite formation [257, 258].

The full-ORF NDRG4-gene could be identified as a transcript variant 7 (RefSeq analysis).

The cloned gene was 1,173 bp long (43 kDa). Together with the N-terminal tag-sequence, a

ca. 47 kDa big expression product was to be expected. Following Fig. 51 summarizes the

results from NDRG4 expression in E. coli and subsequent FPLC purification via a His6-tag.

Fig. 51 NDRG4 expression and affinity purification. A. Silver stained SDS gel with fractions from

the FPLC affinity purification via a His6-tag. Lysate flowthrough, subsequent two column washing steps

and elution fractions are shown. B. Western blot with FPLC fractions, ordered in the same sequence

as on the silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, NDRG4 could be overexpressed and successfully purified from denatured E. coli

lysates. Antigen purity level was estimated from sensitive silver staining and considered high

enough to be applied as a coating agent in ELISA. Clean fractions under the elution peak

were pooled together and concentrated to an overall volume of approx. 2 ml. Final protein

concentration accounted for 2,730 µg/ml.

ELISA re-validation with NDRG4 as coating antigen was performed as described above.

Achieved signals were again statistically analyzed under same conditions. Next figure shows

summarized ELISA results as box-and-whiskers-plots.

Results

124

Fig. 52 Signal distribution and statistical analysis of antigen ELISA with NDRG4. Both x-axes

show arbitrary fluorescence units (AFU), measured at 405 nm. Plot borders correspond to the

standard five distribution parameters: minimum value, 25% percentile, median value, 75% percentile

and maximum value. On the left side, only group pairs are shown, which yielded significant P-values in

the Wilcoxon-Mann-Whitney test (>0.05). Pairs with a P-value between 0.05 and 0.01 (significant) are

highlighted with one star symbol (*). A. ELISA signal distributions in each cohort with each

antibody class. Total number of values in each plot accounts for 20 signals from 20 human sera from

the accordant cohort, tested with the accordant antibody. Arrows show signal values from the same

two sera in the phage display screening. Arrows, highlighted in red, are sera with enriched antigens in

Results

125

the phage display screening. B. ELISA signal distributions in each cohort in both antibody

classes together. Total number of values in each plot accounts for 40 signals from 20 human sera

from the accordant cohort.

Above Fig. 52 shows distinctly that although the NDRG4 antigen was selected in an IgA-

screening, in ELISA format it not only reacted with IgG serum antibodies, but signals were

even stronger as with IgA and overall more sera were IgG- than IgA-reactive. Furthermore,

also sera from the MS and Healthy cohorts, which showed no enrichment in phage display,

were reactive in this experimental set up. Again, fairly strong were especially signals in IgG-

ELISA with healthy sera. Statistical analysis revealed that only one single pair could achieve

a significant P-value, smaller than 0.05: AD ↔ MS. However, comparison of consolidated

data (Fig. 52/B.) did not reveal any statistically significant differences between any of the

data pairs.

5.4.2.8. PAX6

The PAX6 (paired box 6) full-ORF was found strongly enriched in an IgA-selection with one

of the Alzheimer sera: 327 reads were identified in the initial library, 3,358 reads after the 2nd

selection round and finally 32,784 reads after the 4th round. Other sera showed no

enrichment. The gene is represented by 3 clones on the macroarrays, all annotated “off

frame”.

PAX6 is a transcription factor, involved in the development of tissues of an ectodermal origin,

such as eyes, other sensor organs, CNS, pancreas. Hence, deficiencies have been linked to

numerous defects of the eye, as well as to mental retardation and autism [259]. It is strongly

expressed in the fetal development stage. In adults, PAX6 expression is limited to eye and

brain tissues. Interestingly, mutations in PAX6 have been shown to correlate with an early-

onset form of diabetes mellitus, suggesting its role in the insulin pathway as a mediator

between the insulin receptor and its target genes [260]. One such gene is NQO1, a quinine

oxidoreductase, responsible for detoxification of quinones. Quinones are highly redox-active

molecules, leading to oxidative stress, and directly related to aging processes and

Alzheimer’s Disease. Thus, NQO1 expression was also co-localized with AD pathology [261].

To sum up, PAX6 was shown to play a major role in the hypothetical neuroprotective

pathway Insulin → NQO1 in aging and AD [262].

The full-ORF PAX6-gene could be identified as a transcript variant 1 (RefSeq analysis). The

cloned gene was 1,266 bp long (47 kDa). Together with the N-terminal tag-sequence, a ca.

52 kDa big expression product was to be expected. Following Fig. 53 summarizes the results

from PAX6 expression in E. coli and subsequent FPLC purification via a His6-tag.

Results

126

Fig. 53 PAX6 expression and affinity purification. A. Silver stained SDS gel with fractions from the

FPLC affinity purification via a His6-tag. Lysate flowthrough, subsequent washing steps and elution

fractions are shown. B. Western blot with FPLC fractions, ordered in the same sequence as on the

silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, PAX6 gene fragment could be successfully, yet insufficiently, expressed in E. coli.

Accordingly, also purification was considered insufficient, since target protein could only be

detected in the flowthrough and wash fractions and not in the elution fractions. Consequently,

this antigen was excluded from ELISA validation.

5.4.2.9. ANKHD1

The ANKHD1 (ankyrin repeat and KH containing 1) gene is the first of three antigens,

identified as highly potential MS biomarkers in macroarray screenings. It is represented by

four different cDNA fragments on the macroarray filters. 3 clones are annotated “in frame”

and 1 is annotated “off frame”, respectively. 1 “in frame” clone was hit positive with two

different MS-sera in an IgA-screening. The ANKHD1-full-ORF is not available in the source

library.

ANKHD1 contains multiple ankyrin repeats in its polypeptide structure and may therefore

play a role as a scaffold protein. It is ubiquitously expressed with highest expression levels in

brain, cervix and spleen. It has been linked to several cancer types, being highly upregulated

in acute leukemia [263]. Evidence exists that ANKHD1 may have an antiapoptotic function in

cell survival processes [264]. No correlation to MS, neurodegeneration or inflammation in

general could be estimated so far.

The ANKHD1 cDNA clone included theoretically a 2,262 bp long piece from the CDS region,

which together with the N-terminal His-tag would lead to a 84 kDa big expression product.

However, Sanger sequencing was not able to sequence through the whole insert. Thus, it

could not be confirmed, if eventually a downstream stop codon would generate a smaller

polypeptide. Expression analysis finally revealed a product of approx. 65 – 70 kDa. Following

Results

127

Fig. 54 summarizes the results from ANKHD1 expression in E. coli and subsequent FPLC

purification via a His6-tag.

Fig. 54 ANKHD1 expression and affinity purification. A. Silver stained SDS gel with fractions from

the FPLC affinity purification via a His6-tag. Lysate flowthrough, subsequent washing steps and elution

fractions are shown. B. Western blot with FPLC fractions, ordered in the same sequence as on the

silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, ANKHD1 could be theoretically expressed and purified from denatured E. coli lysates.

Antigen purity level was estimated from sensitive silver staining and considered high enough

to be applied as a coating agent in ELISA. Clear elution fractions were pooled together and

concentrated to an overall volume of approx. 1 ml. Final protein concentration accounted for

163 µg/ml.

ELISA re-validation with NDRG4 as coating antigen was performed as described above.

Achieved signals were again statistically analyzed under same conditions. Next figure shows

summarized ELISA results as box-and-whiskers-plots.

Results

128

Fig. 55 Signal distribution and statistical analysis of antigen ELISA with ANKHD1. Both x-axes

show arbitrary fluorescence units (AFU), measured at 405 nm. Plot borders correspond to the

standard five distribution parameters: minimum value, 25% percentile, median value, 75% percentile

and maximum value. A. ELISA signal distributions in each cohort with each antibody class. Total

number of values in each plot accounts for 20 signals from 20 human sera from the accordant cohort,

tested with the accordant antibody. Arrows show signal values from the same two sera in the phage

display screening. Arrows, highlighted in red, are sera with enriched antigens in the phage display

screening. B. ELISA signal distributions in each cohort in both antibody classes together. Total

number of values in each plot accounts for 40 signals from 20 human sera from the accordant cohort.

Results

129

Above Fig. 55 shows distinctly that although the ANKHD1 antigen was selected in an IgA-

screening, in ELISA format it not only reacted with IgG serum antibodies, but signals were

even stronger as with IgA and overall more sera were IgG- than IgA-reactive. Furthermore,

also sera from the MS and Healthy cohorts, which showed no enrichment in phage display,

were reactive in this experimental set up. Again, fairly strong were especially signals in IgG-

ELISA with healthy sera. Statistical analysis revealed that none of the compared pairs could

achieve a significant P-value, smaller than 0.05. Also comparison of consolidated data

(Fig. 55/B.) did not reveal any statistically significant differences between any of the data

pairs.

5.4.2.10. DEAF1

The DEAF1 (deformed epidermal autoregulatory factor 1) gene, the second MS antigen, is

represented by 8 different cDNA fragments on the macroarray filters. 7 clones are annotated

“off frame” and only one is annotated “in frame”, respectively. The “in frame” clone was hit

positive with two different MS-sera in an IgA-screening. The DEAF1-full-ORF is available in

the source library, but no reads were found in any of the initial or the selected libraries.

DEAF1 is a transcriptional factor, regulating many different genes, expressed in various

tissues. Two isoforms are localized intracellular in nucleus and cytoplasm and two others are

secreted polypeptides. It has been shown to play an important role in the regulating pathway

of serotonin production and was subsequently related to depression and suicide [265].

Beside cancer [266, 267], it has also been linked to other disease conditions, such as

diabetes type I [268] and defects of the neuronal tube [269]. Recently, DEAF1 was shown to

have a positive impact on IFNγ production and secretion as a response to viral infections

[270]. No correlation to MS, neurodegeneration or inflammation in general could be

estimated so far.

The DEAF1 cDNA clone included theoretically a 960 bp long piece from the C-terminal CDS

region, representing approx. 57% of it. Together with the N-terminal His-tag (36 bp), an

approx. 37 kDa big expression product was to be expected. Following Fig. 56 summarizes

the results from DEAF1 expression in E. coli and subsequent batch-purification with Ni-

Agarose via a His6-tag.

Results

130

Fig. 56 DEAF1 expression and affinity purification. A. Western blot with cell lysate of

overexpressed DEAF1. Detecting antibodies: mouse α-His and α-mouse-HRP. B. Silver stained SDS

gel with fractions from the affinity batch-purification with Ni-Agarose via a His6-tag. Two elution

fractions are shown. C. Western blot with the elution fractions, ordered in the same sequence as on

the silver stained gel. Detecting antibodies: mouse α-His and α-mouse-HRP.

Thus, DEAF1 could be overexpressed and successfully purified from denatured E. coli

lysates. Antigen purity level was estimated from sensitive silver staining and considered high

enough to be applied as a coating agent in ELISA. Both elution fractions were pooled

together and concentrated to an overall volume of approx. 1 ml. Final protein concentration

accounted for 324 µg/ml.

ELISA re-validation with DEAF1 as coating antigen was performed as described above.

Achieved signals were again statistically analyzed under same conditions. Next figure shows

summarized ELISA results as box-and-whiskers-plots.

Results

131

Fig. 57 Signal distribution and statistical analysis of antigen ELISA with DEAF1. Both x-axes

show arbitrary fluorescence units (AFU), measured at 405 nm. Plot borders correspond to the

standard five distribution parameters: minimum value, 25% percentile, median value, 75% percentile

and maximum value. On the left side, only group pairs are shown, which yielded significant P-values in

the Wilcoxon-Mann-Whitney test (>0.05). Pairs with a P-value between 0.05 and 0.01 (significant) are

highlighted with one star symbol (*). Those with a P-value, smaller than 0.001 (extremely significant),

are highlighted with three star symbols (***). A. ELISA signal distributions in each cohort with

each antibody class. Total number of values in each plot accounts for 20 signals from 20 human sera

from the accordant cohort, tested with the accordant antibody. Arrows show signal values from the

same two sera in the phage display screening. Arrows, highlighted in red, are sera with enriched

antigens in the phage display screening. B. ELISA signal distributions in each cohort in both

Results

132

antibody classes together. Total number of values in each plot accounts for 40 signals from 20

human sera from the accordant cohort.

Above Fig. 57 shows distinctly that although the DEAF1 antigen was selected in an IgA-

screening, in ELISA format it obviously reacted also with IgG serum antibodies. Furthermore,

also sera from the AD and Healthy cohorts, which showed no reactions during macroarray

screening, were reactive in this experimental set up. Surprisingly, the AD cohort revealed

fairly strong signals with both antibody classes. Thus, statistical analysis revealed an

extremely small, hence significant P-value of 0.0005 in the comparison AD ↔ Healthy with

IgA. This pair showed also a good P-value on IgG level. Also for the AD ↔ MS pair with IgA

a significant P-value was estimated. As expected, this trend sustained also when comparing

the consolidated cohort groups (Fig. 57/B.). Again, a very small P-value of 0.0001 was

observed for the AD ↔ Healthy pair. The AD ↔ MS pair, but this time also MS ↔ Healthy,

showed distinct significance.

5.4.3. Cross-reactivity tests of HRP-conjugated anti-human antibodies

Prior to antigen ELISA, secondary HRP-conjugated α-hu-IgG and α-hu-IgA antibodies were

tested with commercially available pure human IgG and IgA proteins. The aim of these

preliminary experiments was to estimate the most appropriate dilution factor, at which signals

would be in an acceptable measurable range, as well as the appropriate time scale for

substrate conversion. Furthermore, undesirable cross-reactivities of the detecting antibodies

had to be excluded. Hence, two different ELISA experiments were arranged.

For the first test, two 96-well ELISA plates were coated with 1 µg per well purified human IgG

or IgA. Each plate was incubated with each of the HRP-conjugated α-human antibodies in a

dilution series between 1:100 and 1:10,000. Finally, signals were measured at 60 min.

Results

133

Fig. 58 Test ELISA with purified Ig-proteins and HRP-conjugated α-human antibodies. All

measurements were made at 60 min after adding the ABTS substrate. Y-axes show arbitrary

absorbance units, measured at 405 nm. X-axes show antibody dilution series. Detecting antibodies: α-

hu-IgG-HRP in dark grey and α-hu-IgA in green. ELISA background signal is shown as a light grey

area. A. Plate coated with purified human IgG. B. Plate coated with purified human IgA.

Thus, both HRP-conjugated antibodies showed cross-reactivities, which were strongest at

high concentrations of the detecting antibodies (dilution < 1:1,000). However, at this dilution

stage the accordant antibody also reached its saturation state. Thus, it could be concluded

that a dilution factor of 1:2,000, which was also manufacturer’s recommendation, a good

balance between the specific signal and a weak cross-reactivity background was achieved.

After subtracting ELISA background (light gray areas on the charts) from both values at

1:2,000 dilution, following cross-reactivity percentage ratios remained: 15% for the α-IgG-

HRP antibody and 9% for the α-IgA-HRP antibody.

Having proved the overall functionality of the detecting antibodies with purified Ig protein, the

question still remained, if these results will recur also with human sera. Here, it had to be

taken into account that sera are highly heterogeneous media, where normally all antibody

classes are present in very different proportions. Since IgG and IgA are the two most

abundant classes in blood serum, they were most likely to provoke undesired cross-

reactivities. Also the third prevalent antibody IgM (approx. 1.5 mg/ml blood serum) could be a

potential source of error. However, α-IgM cross-reactivities were not tested. Finally,

reactivities against IgD and IgE were considered marginal, since their concentrations in

serum are fairly low (approx. 30 µg/ml and 0.05 µg/ml, respectively).

For the second test, two 96-well ELISA plates were coated with 1 µg α-hu-IgG and α-hu-IgA,

respectively. Each plate was incubated first with a human serum from the healthy-cohort

(diluted 1:100) and then with each of the HRP-conjugated α-human antibodies, again in a

dilution series between 1:100 and 1:10,000. Finally, signals were measured at different time

Results

134

points after adding the substrate: between 5 and 60 min. Next Fig. 59 shows obtained results

at 60 min.

Fig. 59 Test ELISA with serum Ig-proteins and HRP-conjugated α-human antibodies. All

measurements were made at 60 min after adding the ABTS substrate. Y-axes show arbitrary

absorbance units, measured at 405 nm. X-axes show antibody dilution series. Detecting antibodies: α-

hu-IgG-HRP in dark grey and α-hu-IgA in green. ELISA background signal is shown as a light grey

area. A. Plate coated with α-hu-IgG and subsequently incubated with human serum. B. Plate coated

with α-hu-IgA and subsequently incubated with human serum.

The overall picture from the first ELISA test replicated also with incorporated sera incubation

step. Interestingly, this time the α-IgA-HRP antibody showed less cross-reactivity against

serum IgG (Fig. 59/A) than against purified IgG (Fig. 58/A). On the contrary, α-IgG-HRP was

much more reactive against serum IgA (Fig. 59/B) than against purified IgA (Fig. 58/B).

Especially at higher concentrations of the detecting antibody, e. g. dilution factor less than

1:1,000, very high cross-reactivity signals were observed. These differences between the

human serum test and the test using purified human IgG and human IgA may be explained

by the fact that for testing human sera, additional anti-human IgG and IgA antibodies for

coating were used, which may have different cross-reactivities than the secondary HRP

labeled antibodies. However, for the purpose of this study, measurements at such high

antibody concentrations were not relevant and could be therefore ignored. In the chosen

range of 1:2,000 antibody dilution following cross-reactivity percentage ratios were calculated

after subtracting the general ELISA background: 5% for the α-IgG-HRP antibody and 16% for

the α-IgA-HRP antibody.

In conclusion, both HRP-conjugated α-human antibodies were proved functional and with an

acceptable low cross-reactivity. Thus, in case of α-hu-IgG-HRP a possible failure ratio in the

range of 5% – 15% could be expected. In case of α-hu-IgA-HRP this was in the range of 9%

– 16%.

Discussion

135

6. Discussion

In my thesis I identified and characterized novel potential autoantigens in human blood sera

from Morbus Alzheimer and Multiple Sclerosis patients, which could be used as biomarkers

for diagnostic purposes in future. For this, I applied two different screening platforms: protein

macroarrays, which are well established and commercially available, and selections with

human full-ORF-polypeptides, presented by M13 phages. Thereby, the full-ORF phage

display technology was first developed in the course of this study. In detail, I generated and

evaluated novel expression vectors and initial phagemid libraries, creating the basis for all

further experimental procedures. Next, I performed the bio-panning in a semi-automated way

with human autoantibodies, immobilized on magnetic beads. Enriched phage clones were

identified with an Illumina NGS device. Finally, I selected the most interesting candidates

from both screenings. After their recombinant expression and affinity purification, I re-

evaluated these potential biomarkers in ELISA assays with larger sera groups and analyzed

statistically their performance.

In this chapter, experimental results will be discussed and suggestions for further

development of the applied methods will be made. Findings will be put into perspective,

concerning current literature state. Finally, the two high-throughput screening platforms will

be compared in regard to their technical capacities, advantages and limitations.

6.1 Results from protein macroarray screening

Five sera were chosen randomly from each of the three donor cohorts and screened on

protein macroarrays in order to identify human antigens, immunoreactive against IgG and

IgA autoantibodies. The AD cohort consisted of 20 sera from donors between 72 and 87

years old. From these, the five screened sera originated from four males and one female in

the age of 72, 79, 76, 80 and 72. Since the healthy cohort was chosen as a control group to

AD, it was accordingly age-matched. Thus, overall healthy donors’ age ranged between 64

and 87 and the five tested sera originated from four females and one male in the age of 75,

77, 75, 76 and 73. Psychiatric tests have been applied to diagnose AD patients, as well as to

exclude disorder in the healthy cohort. However, it is impossible to predict, if the healthy

probands would show indications of Alzheimer’s or any other kind of dementia later in their

lives. Thus, it is at least theoretically conceivable that some of the people, assigned non-

diseased, already suffered from an early AD stadium at the point of blood withdrawal.

Furthermore, the denotation “healthy” should not be misleading, since it refers only to AD

and means in this context merely “tested negative for Alzheimer’s”.

Discussion

136

The MS cohort differed stronger from the other two, due to characteristic disease

specification. Here overall donors’ age ranged between 29 and 71. Yet 50% of all 20

probands were between 38 and 47 years old and the median value of the group amounted

for 43 years. Another specific feature of this cohort was the relatively high number of female

donors, namely 16 out of 20. In comparison, the gender ratio in AD and Healthy was more

balanced, accounting for 11 females and 9 males in both groups. Finally, the five screened

MS sera originated from five females in the age of 38, 39, 47, 42 and 44. All of them have

been diagnosed with the disease subtype RRMS.

To my knowledge, none of the 60 donors was diagnosed with any other disease at the point

of blood withdrawal. Yet, non-symptomatic etiopathologies cannot be definitely excluded.

Especially cancer, allergies, infectious, autoimmune, and other disorders, directly correlating

to immune response, can have a distinct impact on autoantibody profiles and with this on

screening results. Moreover, also past diseases can leave long-lasting immunological marks

in blood serum. Especially in elderly people this can be a significant point of concern.

Naturally, it is not possible to test probands for all kinds of medical aberrations. Yet, a more

thorough characterization of donors’ overall health status and medical history prior to a

screening trial, would undoubtedly lead to a more precise data interpretation.

Macroarray screening results proved well reproducible and thus reliable. Screening

replication, meaning the same serum in same dilution and with the same detecting antibody,

but on another macroarray filter, usually showed signal overlapping of over 90%. However,

the weakest positive hits were not trailed further, anyway. The strongest and thus, most

interesting signals, showed steady reproducibility of nearly 100%.

All sera were screened in a 1:100 dilution and were not adjusted to any uniform IgG or IgA

concentration, like it has been done by Cepok, S. et al. [158]. Independently of the detecting

antibody and donor cohort, each screened serum manifested a unique overall signal pattern.

Thus, also sera from healthy donors were as immunoreactive, as any of the diseased sera.

This finding was not surprising and demonstrates once more the individual and highly diverse

nature of each immune system. Furthermore, overall serum IgG/IgA concentrations did not

correlate with signal numbers, detected in the accordant serum during screening. Thus, for

example, AD serum 191492 with the lowest general IgA concentration (s. Fig. 14/B, AD

serum No. 2) showed very strong IgA-immunoreactivity with almost 800 hit clones. On the

other hand, healthy serum 151006 with the highest general IgG titer (s. Fig. 14/A, Healthy

serum No. 2) showed relatively moderate IgG-immunoreactivity with overall 198 positive hit

clones. Hence, it could be concluded that no obvious correlation exists between total

immunoglobulin titer and serum immunoreactivity against the expressed cDNA library,

Discussion

137

spotted on the macroarray filters. Accordingly, normalization of serum Ig concentrations prior

to screening would not necessarily lead to normalization of signal counts and/or intensities

and was therefore not performed in this study.

Another issue, often discussed in relation to high-throughput screenings, is pooling of

samples from one comparison group. Beyond doubt, pooling sera together can be

advantageous, since more material can be screened in one run. On the other hand,

screening single samples is more costly in terms of labor, time and, last but not least,

finances. Moreover, amplification of signal intensity can be theoretically expected with pooled

samples, if presumably more sera contain antibodies against the same clone. On that

account, published data from macroarray screenings often originate from experiments with

pooled liquid samples, like in Erdag et al. [157], for example. However, mixing of samples

harbors certain risks as well. As already discussed above, serum antibody patterns are

highly individual and diverse. Thus, the risk is relatively high to include by chance a very

immunoreactive sample to the pool, which will outshine the less reactive ones and will finally

deliver strong signals, specific for this one serum, but not for the cohort as a whole. To

eliminate this undesirable effect, all sera in my study were screened separately.

Comparable numbers of positively hit clones were found in all three cohorts during the

macroarray screening: 2,036 for AD, 2,737 for MS and finally, 2,469 for Healthy (s.

Table 10). Approx. 45% of these positive clones in each of the three cohorts were annotated

“in frame”, allowing their direct linkage to real genes. This ratio was expected, since also

40% of all spotted clones on the macroarray filter are annotated “in frame” as well. Also

numbers of positively hit genes were comparable: 378 for AD, 370 for MS and finally, 368 for

Healthy. After prioritizing of hit genes with the formula, depicted on page 81, numbers of hit

genes with a differential score over the cut-off of 2, still did not differ significantly between the

three cohorts. However, the unique genes in these last analysis groups, meaning genes with

a diff. score > 2, which were hit only in one cohort and not at all in the other two, revealed

remarkable differences between diseased and non-diseased: 88 for AD, 72 for MS and only

18 for Healthy. These highly interesting results finally led to the following conclusions:

! No dissimilarities are visible in the general immunoreactivities of AD, MS and Healthy

sera, since neither total numbers of positive clones, nor of hit genes revealed significant

differences between the three groups.

! After ruling out the most interesting genes and subsequently assigning unique

ones for each cohort, in the two diseased cohorts still remained approx. four times

more antigens, as in the Healthy group.

! Hence, although hit autoantigen numbers were almost the same in all

three groups, in the Healthy cohort over 90% of these was obviously non-

Discussion

138

specific. On the contrary, screened AD and MS sera were distinctly

immunoreactive against cohort-specific autoantigens. For AD, 62% of the

most interesting hit genes were cohort-unique and for MS, these were

42%.

Thus, this first screening result delivered a general confirmation of my hypothesis that also

primarily non-autoimmune disorders like Alzheimer’s, harbor immunological phenomena,

which are comparable to those in a real autoimmune disease, such as Multiple Sclerosis.

Furthermore, since healthy sera show comparable immunoreactivities, as diseased ones, it

should be theoretically possible to identify autoantigens, present in the non-diseased and

absent in the diseased cohort. Such negative biomarkers can eventually prove as valuable

as real biomarkers in diagnostics. In my study the number of screened sera was too low to

definitely assign such an “antimarker”. Kijanka et al. [156], for example, screened much

larger cohorts of sera from donors with colorectal cancer (43 sera) and without (40 sera) on

the same macroarrays. They were able to identify not only 18 specific biomarkers in the

diseased sera, but also 4 antimarkers in the healthy ones with a significant P-value (< 0.05).

Another kind of analysis, performed with the data from macroarray screenings, was pathway

analysis with the IPA software tool (s. Fig. 16). The idea behind, was to examine, in which

biochemical and/or (patho)physiological pathways the hit genes are involved. It was

interesting to see, if any distinct pathway would emerge in one particular cohort. In the

healthy group only 8 random pathways were determined by IPA. This was not surprising,

since the analyzed data set consisted of only 18 cohort-unique genes and no strong

correlation between them was expected. Hence, this group was tested as a negative

comparative group. On the other hand, the data sets of the two diseased cohorts consisted

of a comparable number of cohort-unique genes: 88 for AD and 72 for MS. Nevertheless,

analysis results differed strongly between them. First, the overall number of determined

pathways in the AD group was almost exactly three times higher, as in the MS group: 61

pathways in AD and 21 pathways in MS. Second, no overlapping of pathways between AD

and MS was found. But also no “prominent” pathways could be estimated in any of the

groups. In case of AD, however, a remarkably high number of pathways were determined,

belonging to intracellular organization processes, such as organization of cytoplasm,

organization of nucleus or organization of cytoskeleton. Another noteworthy trend in this

group was presence of pathways, involved in cell cycle and cell development. Remarkably,

no metabolic pathways were represented in the AD distribution. These data correlate well

with results published recently by Manavalan et al. [271]. They determined differentially

expressed proteins in brain-regions of AD patients, which are usually strongly affected by the

disorder (hippocampus and parietal cortex), and assigned these to functional pathways via

Discussion

139

IPA-analysis. Also their data show a high ratio of proteins, involved in cell organization and

cell development, but a weak representation of canonic metabolic pathways. Interestingly, in

the proteome of the cerebellum, which is assumed to remain relatively unaffected during

disease course [272], the ratio of metabolic pathways was calculated to be 10% higher. In

conclusion, a distinct pathways profile could be assigned to the identified AD-unique genes,

which differs strongly from the other two cohorts. Yet, more sera have to be screened and

analyzed in order to ascertain these findings and to render more precisely the hypothetical

pathways involved in AD.

An interesting aspect, implicating macroarray screening results, are hit clones assigned “off

frame”. After all, they account for approx. 40% – 45% of all clones, spotted on the filter, as

well as of all hit clones in the screenings. First, it should be taken into consideration that

these frame assignments are not completely accurate. Hence, it is necessary to re-clone and

thoroughly re-sequence hit clones of interest. In this study, this was done for all clones,

which were chosen for further experimental work after screening. Yet, also confirmed “out of

frame” clones harbor considerable potential and can deliver interesting findings. The

generated polypeptides are indeed artificial and do not make any biological sense. But if they

provoke significant immunoreactivity, they obviously present one or more epitopes,

recognized by the tested antibody. This fact can be already a sufficient reason for

constructing a peptides-based diagnostic assay, for example. After all, biological background

of applied bait agents is not relevant for diagnostic purposes. Yet, deeper analyses of

identified immunoreactive peptides can be undertaken as well, in an attempt to reveal

possible reasons for the interaction. Thus, it often turns out that the artificial sequence forms

an immunoreactive epitope of a real protein by chance, demonstrating a case of molecular

mimicry. If the imitated protein is not present on the filter, such out of frame clones can finally

expand the repertoire of the screened cDNA library. Such a case was described by Cepok, et

al. [158]. Screening of CSF samples from MS patients on macroarrays resulted in

identification of 21 clones, with strong immunoreactivity in at least two MS samples. Yet, half

of them were annotated off-frame. Following epitope mapping and thorough analysis of the

peptide sequences finally revealed two epitopes, which could be assigned to two different

antigens of the Epstein-Barr virus (EBV). Although still not entirely understood, the

association between MS etiology and the presence of antibodies against EBV-antigens in

serum and CSF is well documented [273, 274]. Thus, analysis of hit off-frame clones led to

coherent results in this case.

Discussion

140

6.2 Results from phage display screening

The idea of cloning human full-ORF libraries into five different phagemid vectors originated

from the consideration that functional presentations of highly heterogenic libraries on phage

surface can prove problematic. Expression and presentation hurdles are usually due to

diversities in proteins’ features, e.g. folding characteristics, solubility, host toxicity and others

[193]. Since presentation of the protein of interest (POI) as a fusion to the pIII phage coat

protein requires its export into periplasmic space, an opportunity is given, to utilize the three

different E. coli secretion pathways and thus expand the range of properly folded POIs.

Therefore, in my newly generated pYG vector series all three pathways were implicated:

Sec, SRP-dependent and Tat. Another variation in the series was the art of catenation of POI

and pIII. Two vectors were cloned for a direct polypeptide-fusion (pYG-fusion) and three

other for an indirect fusion via a leucine zipper (pYG-LZ). Thus, my vector series suggests a

solution to the particular problematic of functional polypeptide folding in periplasmic space.

The newly generated destination vectors were tested per Sanger sequencing after each

cloning step. Furthermore, special attention was paid to the functionality of the ccdB-protein

to ensure low background of parental clones and with this, high quality of the pYG-full-ORF

libraries (Fig. 22). Finally, functionality of the pYG-vectors was tested with EGFP, which

served in this study as an example of a full-ORF-polypeptide. These results demonstrated

clearly the full applicability of all five vectors, both for expression, as well as for functional

POI-presentation on M13 phage surface. EGFP was a perfect example for this purpose,

since its fluorescence depends on the correct conformation of the chromophore, which in

turn can be correctly formed only in the cytoplasm. Hence, I assumed to find strong

fluorescent EGFP, only if expressed from the pYG-LZ-TorA vector, since only the Tat

secretion pathway exports cytoplasmically folded polypeptides. Thus, I was finally able to

confirm my hypothesis that different vector systems are required in order to encompass also

difficult to present proteins with special folding requirements in a heterogenic ORF library.

All five vectors exhibited strong EGFP expression levels, as expected (Fig. 27). Yet, only cell

pellets of the pYG-LZ-TorA sample were visibly green. Also fluorescence measurements in

the periplasm fractions confirmed this observation (Fig. 28). These results were not

surprising, since polypeptides with a pelB leader sequence are kept unfolded in the

cytoplasm by chaperones like secB until the actual translocation across the cell membrane

takes place (post-translational translocation) [275]. On the other hand, translation of

polypeptides containing a DsbA leader sequence is aborted shortly after the synthesis of the

DsbA-peptide. The whole ribosomal complex together with the attached SRP particles

migrates to the Sec-translocon, where protein synthesis continues in parallel to secretion (co-

Discussion

141

translational translocation) [276, 277]. Consequently, the pelB- and the DsbA-EGFP proteins

have actually no chance to form properly in the cytoplasm in contrast to TorA-EGFP. Thus,

my data confirmed previous results described earlier. The still brightly green spheroblasts

after the periplasm extraction of TorA-EGFP were probably due to the fact that the Tat export

machinery acts rather slowly. At least half of the overexpressed EGFP remains still in the

cytoplasm or even stuck in the cell membrane. As shown by Thomas et al., the TAT-export

efficiency of GFP seems to account for only about 50% [278].

Interesting visualization of the two different catenation types between EGFP and pIII

delivered western blot experiments with and without the reducing agent 2-Me-EtOH (Fig. 29).

While the two different reducing conditions had no impact on the band pattern of pYG-fusion-

EGFP constructs, a clear shift was seen in case of pYG-LZ-EGFP. These findings were also

expected, as in the pYG-LZ construct both polypeptides are expressed separately and are

held together via a leucine zipper and not a real covalent bond like in pYG-fusion. The

hydrophobic bonds in LZ are furthermore enforced by two disulfide bridges residing at both

ends of the zipper, which get naturally destroyed by 2-MeEtOH. Thus, the EGFP-pIII linkage

in pYG-LZ can only be visualized by using non-reducing conditions and hence keeping the

leucine zipper structure intact.

The usage of two different α-EGFP antibodies, able to distinguish between the folded and the

denatured EGFP-forms, proved very advantageous for the ELISA experiments, shown in

Fig. 30. Beside expected results, already described on page 95, also some other intriguing

observations were made. Thus, in a detection with the polyclonal α-EGFP antibody,

recognizing both EGFP states, the two pYG-DsbA constructs showed weaker signals than all

other samples (Fig. 30/A.). Interestingly, Thie et al. [279] witnessed the same phenomenon

when comparing ScFv-presentation on phages with PelB- and DsbA-leader sequences. On

the other hand, Steiner et al. [198] could show higher display levels of DARPins when going

through the SRP- instead of the Sec-pathway. As Thie et al. rightfully pointed out, DARPin

molecules contain predominantly α-helices while the prevailing secondary structures in

ScFvs are β-sheets. Also inner membrane proteins (IMPs), made mainly of α-helices, are

typically targeted through the SRP-dependent translocon, for example [277, 280]. In

conclusion, it can be speculated that the SRP-system is probably more suitable for

polypeptides not containing β-sheets in their structure. As the tertiary EGFP structure is a β-

barrel, made of 11 β-sheets and one α-helix, our data seem to confirm the hypothesis

discussed by Thie et al.

Still, the presence of the correct 3E6-epitope, demonstrated by the ELISA experiments,

would not necessarily mean that the overall polypeptide is properly folded as well or even

functional and fluorescent. It is not well known, why GFP is not able to fold accurately in the

Discussion

142

periplasm, although the formation of the chromophore is a self-catalytic process and does

not require any cofactors or chaperones. Since there are two cystein residues present within

its β-barrel structure (C49 and C71), it is possible that under the oxidizing conditions in the

periplasm wrong intermolecular disulfide bonds may form, thus leading to a misfolded

polypeptide, as suggested by Aronson et al. [281]. Yet, a properly formed β-barrel structure

is crucial for fluorescence functionality, as it seems to shield the chromophore from the

aqueous environment. As proposed by Reid et al. [282], the loss of fluorescence is probably

due to quenching effects in the misfolded GFP, since the mature chromophore is rather

stable and remains chemically intact even under denaturing conditions. Potentially, such

molecule could possess a properly folded 3E6 epitope, recognized by the applied antibody,

and still be non-functional. However, fluorescence measurements of the EGFP-phage

suspensions showed that the only sample with measurable values is once again pYG-LZ-

TorA (Fig. 31). In all other samples only background fluorescence could be detected. Thus,

in contrast to Velappan et al. [224], I did not observe any significant fluorescence in phage

samples, based on Sec-vectors. This could be due to the fact that I used unmodified EGFP,

since my intention was to demonstrate an example of expression and presentation of a usual

protein from a full-ORF library. On the contrary, the superfolder GFP (sfGFP), applied by

Velappan et al., is a much more stable and robust GFP-variant. This is certainly of

importance in experiments aiming to show proper or rather unproper folding under different

conditions.

Cloning of the human full-ORF collection into the five pYG-vectors and subsequent

propagation of the phagemid libraries in ccdB-sensitive DH10B E. coli cells brought two

desired consequences. First, lethality of the ccdB-expression product led to positive selection

for real transformants and elimination of parental clones’ background. Second, libraries were

amplified, reaching fold coverages of at least 6 times per library (Table 11). This effect was

increased further, after re-transformation of the rescued libraries into phage display

compatible, ccdB-resistant XL1Blue and TG1 strains (Table 12). After this amplification step,

achieved fold coverages were very high, ranging between 160 and 1 997 times per library.

Furthermore, since same amount of plasmid-DNA and cells with similar transformation

efficiencies were used, it was not surprising that the smaller OCAB libraries showed bigger

fold coverages as their OCAA counterparts. Finally, the multiple cloning of the library into five

different vectors in parallel, further contributed to a significantly increased statistical

probability of overrepresenting each gene in the final initial library, which is a desirable effect.

Analysis of the polypeptide size distributions of the full-ORFs after the first cloning step into

DH10B cells demonstrated that smaller inserts were slightly favored (Fig. 23 and 25).

Apparently, this bottleneck typically appears early in the cloning process, namely in the LR

Discussion

143

reaction [283]. The vector type itself did not seem to play any role. As shown in Fig. 25, DNA

inserts in the range of 750 bp – 1,100 bp were most successful, while the median insert size

in the source library was at 1,182 bp. This undesirable bias can be eventually overcome by

improving LR reaction conditions, like applying smaller DNA amounts, increasing reaction

times or changing reaction temperature.

Native subcellular localization has a major impact on proteins` nature. Therefore, it was

interesting to analyze, how these distributions look like in the different initial libraries. As

Fig. 26 reveals, the distributions in the phage libraries remained very similar to the one in the

OC source library. No unique patters were observed in the different vector types. Thus, it

could be concluded that cloning procedures executed no significant impact or bias on

libraries’ compositions as a whole and the complexity of the source collection was

successfully reproduced. Here, it should be taken into consideration that different full-ORF-

clones originated from different providers and were non-systematically generated. Thus, the

source collection reflects in no way any in vivo situation. In general, the source OC library

represents approx. 25% of the human protein coding genome.

To my knowledge, presentation of a preassigned human full-ORF library on M13 phages, as

well as its selection against serum autoantibodies, immobilized on magnetic beads, was

shown for the first time in this study. This kind of antigen phage display has grave

advantages in comparison to cDNA presenting methods, which we recently reviewed [193].

Particularly the laborious and time consuming filtering for real ORFs, which naturally account

for only one third of a cDNA library, can be avoided. However, the most important feature of

a defined full-ORF library is certainly the presence of the whole CDS region, as well as the

absence of undesired UTR regions, which can lead to artificial epitopes generation and

selection of false positive binders. Furthermore, for identification of selected targets per

sequencing, very short fragments of the inserted gene are required. This finally allowed the

application of the Illumina NGS platform, since its methodology is based on fragmentation of

the DNA material in ca. 75 bp long fragments, prior to sequencing. In case of cDNA,

preferably the whole insert has to be sequenced, in order to assign thoroughly the expressed

polypeptide. This was usually done with the 454 pyrosequencing platform from Roche [284].

Yet, sequencing with Illumina is still considerably cheaper and sample preparation is more

trivial. However, it should be taken into consideration that a full-ORF library is by nature an

artificial composition and does not reflect any in vivo situation. A cDNA library, on the other

hand, represents a real transcriptional state of a cell or a tissue at the time point of library

generation. This characteristic is certainly one of the strongest arguments for working with

cDNA and with this, a limitation of the source library, applied here.

Discussion

144

The usage of magnetic beads as solid phase for immobilizing sera autoantibodies allowed a

semi-automated way of bio-panning on the King Fischer magnetic particle processor. This

proved very advantageous in regard of simplified and rapid bio-panning, as well as polyclonal

phage ELISA procedures and allowed simultaneous handling of multiple samples. Another

benefit was definitely the increased results reliability and with this, the decreased risk of

manual aberrations. Thus, it can be expected that the ongoing trend towards high-throughput

scale analyses will also increase automation steps in screening protocols, especially in such

well-automatable techniques, like phage display [285, 286].

In general, enrichment was achieved and visualized by polyclonal phage ELISA in all

samples, hence, with all pYG/full-ORF libraries (Fig. 34 – 36). No differences were observed

between selections against IgG or IgA autoantibodies. With the pYG-LZ libraries nearly all

samples showed highest signals in the 4th selection round. Only two samples showed in the

3rd round stronger signals than in the 4th selection round (Fig. 35/pYG-LZ-pelB/OCAA/AD1

and Fig. 35/pYG-LZ-pelB/OCAB/MS2). Interestingly, ELISA results of pYG-fusion samples

obviously differed from pYG-LZ (Fig. 36). Here, half of the samples showed strong signals

already in the 3rd round. Six of them even had weaker signals in the following 4th round.

Usually, four to six selection rounds are accepted as a standard in the phage display process

[287]. However, depending on experimental intention and library characteristics also a lower

number of rounds can be sufficient or even recommendable. Thus, in combinatorial antibody

libraries, where presented agents are uniform in their overall structure, a more stringent

selection procedure with many rounds can be advantageous. This is especially estimable, if

the intention is to find a high-affinity binder with best binding characteristics. But in other

cases excessive rounds can lead to an undesired phenomenon of “overselecting” and

possible loss of potentially interesting candidates or simply have no additional benefit.

Although it is difficult, to make a general recommendation, t’Hoen et al. suggest applying

multiple selection rounds when working with smaller libraries and sequencing limited

numbers of clones [288]. This observation correlates well with my results, given the high

number of samples, showing enrichment in the 4th round, but not in the previous ones.

Still, the question remains, why the pYG-fusion constructs showed earlier enrichment levels,

as their pYG-LZ counterparts. To my knowledge, this is the first time that both pIII-catenation

types are used in parallel and in comparison, so no published references can be given at that

point. However, it can be speculated, if the much stronger binding of the POI to pIII in pYG-

fusion samples leads to a better retention of selected binders and thus to a more rapid

enrichment. On the contrary, it is thinkable that the indirect fusion via a leucine zipper gets at

times mechanically destroyed, leading to a loss of selected phage particles. Thus, more

selection rounds may be necessary, to make enrichment with pYG-LZ-vectors visible. To

Discussion

145

confirm these implications, it would be interesting to sequence phage populations from all

four rounds, in order to determine the best point of enrichment for both constructs. In

conclusion, the usual limitations of the phage display system, often leading to enrichment of

false positive target candidates, should be taken into consideration as well. These were

recently reviewed anew by Vodnik et al. [289].

Illumina sequencing results of the initial libraries, revealed that over 80% of all full-ORF

genes in the original source library could be re-found in the pYG-libraries as well (Fig. 24).

This is already a good rate, but still further improvable, since final goal is to be able to find all

genes in the expression libraries after all cloning procedures. Since sequencing was

performed by a company, it is difficult to say, if given results are partially artifacts or really

reflect libraries’ state. My analysis of the final sequencing results revealed that also genes,

not present in the initial libraries could be identified later in the selected ones. This confirms

my speculations that a too stringent sequence and/or mapping cut-off(s) have been possibly

set and led to artificially restricted libraries` coverage. Unfortunately, it was not possible to

estimate a distinct error source.

Very interesting results were gained from sequencing phage DNA from enriched libraries.

First, as expected and already shown in the macroarray screenings, healthy sera proved as

immunoreactive as diseased ones. Thus, overall numbers of enriched genes against IgG and

IgA autoantibodies were comparable in all three cohorts (Table 13). Noticeable differences

became visible after filtering out enriched cohort-unique genes: 74 in the AD group, 12 in the

MS group and 9 in the Healthy group. Thus, as already seen in the macroarray screenings,

Alzheimer’s sera showed a relatively high ratio of unique autoantigens, with a potential for

good biomarker candidates. Also Healthy sera data were coherent with those from

macroarray screenings, which is a relatively low number of enriched cohort-unique antigens.

Surprisingly, MS data set was this time more comparable with the Healthy, as with the AD

results. In conclusion, also from screening with the phage display sufficient number of cohort-

unique autoantigens could be identified. To prove their potential as diagnostic biomarkers,

some promising candidates were separately expressed, affinity purified and tested in ELISA

with all available 60 human sera.

6.3 Results from biomarkers validation in ELISA

In summary, overall 15 sera (5 per donor group) were screened on protein macroarrays and

6 of these (2 per donor group) were screened in phage display as well. This is certainly not a

statistically representative number of screened samples and with this, probably the biggest

deficit of this study. However, estimated results demonstrate clearly the applicability and

potential of both systems as diagnostic screening platforms. Thus, autoantigens, analyzed

Discussion

146

here, have an exemplary role, showing the broad range of possibilities, which are still open

for investigation. Furthermore, since both platforms are now well established and full-ORF-

libraries ready to use in phage display, many more sera can be screened in future.

For recombinant expression and affinity purification overall 12 biomarker candidates were

chosen (Table 14). From these only one originated from an IgG-screening. All others were

identified in an IgA screening. This was not an intended effect, but resulted rather from the

priority criteria for hit and enriched clones in general. Thus, because of the relatively low

number of selected antigens, this finding should not be overvalued. In my opinion, not a

sufficient number of sera was screened to be able to conclude, which of the two antibody

classes shows more specific autoimmunreactivity and if there is any disease correlation to a

certain Ig class. Screening for autoantigens against both IgG and IgA antibodies has been

shown in only a few studies so far. Thus, recently Sakaguchi et al. detected strong IgG and

IgA crossreactivities against multiple antigens in cases of bullous dermatosis and proposed

epitope-spreading mechanisms [290]. Also Pedersen et al. [291] and Blixt et al. [292] were

able to show that both IgG and IgA antibodies were highly specific to one combined epitope

of an O-glycan and protein backbone in cases of colorectal cancer. In conclusion, also my

data suggest strong immunoreactivity of serum IgA autoantibodies in AD and MS patients, on

the one hand. On the other hand, my ELISA results clearly show that no class-specific

antigens could be identified and thus, correlate well with findings, described by others.

From the 12 chosen candidates, 10 could be successfully expressed and from these, 6 were

also sufficiently purified and subsequently applied as coating agents in ELISA assays:

PRDX1, ANXA2, DTNBP1, NDRG4, ANKHD1 and DEAF1. In case of CCDC50, in the time

scale of my thesis, it was not possible to find out, why no expression products could be

achieved. Yet, it was one of the most interesting macroarray hits and thus a very potential

biomarker candidate for AD. Since Sanger sequencing of the chosen clone showed a correct

reading frame and presence of the whole CDS-region in the cDNA fragment, it is worth

considering re-cloning of the ORF-polypeptide in a new expression vector and repeating the

experiments. All three available CCDC50 clones are expressed successfully in E. coli on the

macroarray filter. Hence, no strong toxic effects for the bacterial host should be expected.

For the four candidates, which were successfully expressed, but insufficiently purified, i.e.

TANK, TRAF4, GDI1 and PAX6, certainly better results can be achieved. Here usual

improvements of the affinity purification procedure are recommendable, such as slowing

down the flow through rate, especially during sample loading and elution. Also altered

concentrations of the eluting agent imidazole could bring desirable effects in some cases.

Finally, changing the Ni-column to a Cd-loaded one with a lower affinity, could improve

Discussion

147

purification quality. This could be advantageous especially in samples with relatively high

unspecific background, such as in TRAF4 and GDI1.

Coming back to the six positive results, intriguing and partly surprising results were achieved

in the ELISA experiments. These findings demonstrate once again, the importance of larger

sample sets in screenings. Here analyses with appropriate statistical tests could be applied

for the first time, since each of the three cohorts contained all 20 sera available and the

groups were large enough for reliable calculations of distributions and coherent P-values.

Therefore, when enlarging sample groups also in macroarray and phage display screenings,

same tests should be applied as well. I assume that for a serious assignment of a real

disease-related biomarker a minimum of ten screened sera has to be set. However, the more

sera in the comparison groups are screened and analyzed, the bigger the significance and

statistical reliability of the identified biomarker would be. One of the biggest limitations is

certainly the availability of well annotated serum material. But also time, laboratory staff and

costs, for example for next generation sequencing, have to be taken into consideration.

Of all tested antigens, three showed significant P-values in the pairwise group comparisons:

PRDX1 (Fig. 43), NDRG4 (Fig. 52) and DEAF1 (Fig. 130). PRDX1 was one of the most

promising candidates, as it was very successfully expressed and purified. Although identified

in a screening with IgA antibodies, in ELISA it strongly reacted with the IgG antibody as well.

This was observed by virtually all tested antigens and confirmed my conclusion that no

explicit distinction can be made between IgG- and IgA-specific autoantigens. But, as already

discussed above, an artificial impact, due to the very low number of screened samples,

cannot be excluded. In order to omit this effect, distributions with all signals, summed up from

one cohort, were calculated, i.e. without splitting by the detecting antibody (showed under B.

in all ELISA analysis figures). As expected, estimated significances recurred in the

summarized representations as well. Thus, significantly low P-values were estimated in the

comparison AD ↔ Healthy, but also in MS ↔ Healthy. Since PRDX1 was identified as a

potential AD biomarker, the second result was rather unexpected. It can be speculated, if

presence of α-PRDX1 antibodies in patients’ sera could be an indication of

neurodegeneration as a whole. As peroxiredoxins are an important part of the oxidative

stress pathway, this is certainly thinkable. Yet, many more tests with larger sample groups

and in comparison with other neurodegenerative disorders will be necessary to confirm this.

Highly interesting results showed analysis of the ELISA tests with DEAF1. Here, the lowest

and with this, the most significant P-values were estimated. However, these were found not

in the expected comparative group MS ↔ Healthy, but rather in the AD ↔ Healthy group. No

correlation of DEAF1 to neurodegeneration and/or inflammation is known so far. Hence, at

Discussion

148

this stage no serious biological interpretation can be made about the presence of

autoantibodies in patients’ sera.

In conclusion, no autoantigenicity profiles could be compiled with the low number of analyzed

antigens. However, the analyzed 12 antigens make up only a relatively small part of all hits,

generated in both screenings (s. Supplementary material). Thus, many more potential

biomarker candidates can be further recombinantly expressed and tested in ELISA,

preferably with even larger sera sets. Another important issue is the biological correlation of

the identified antigens. Beyond doubt, this is very interesting from a biological point of view.

But of note, a good diagnostic biomarker does not have to be directly linked to the accordant

disease. Technically, it only has to deliver high specificities and sensitivities, when compared

to healthy samples. And these can only be reliably estimated in bigger cohorts. However, the

first step of screening samples on a high-throughput scale is a very effective way to filter

potential candidates. And both, phage display and protein arrays, are powerful and

productive technologies for this, as successfully demonstrated in my thesis.

A final subject of discussion is the overlap between the autoantigens found in the macroarray

screening and the enriched ones in the phage selection. No correlation could be estimated

by any of the identified hits in any of the three cohorts. To a great extent, the identified

antigens from the macroarray screening were simply not present in the full-ORF library and

vice versa. When looking at the primal overlap between the two source libraries, depicted in

Fig. 60 below, 44% of all macroarray genes are also present in the full-ORF library and 26%

of the full-ORF genes are also spotted on the macroarrays.

Fig. 60 Intersection between shared genes spotted on the protein macroarrays and genes

represented in the human full-ORF library. From all spotted clones on the macroarrays only clones

in frame, hence, real genes were considered.

In general, such a relatively minor overlap between the two source libraries is definitely

desirable. The combination of the two screening platforms, as applied in this study, led to a

remarkable expansion of the initial gene set. Thus, I was finally able to screen as much as

8,109 different human genes altogether. However, it is questionable, if it can be expected to

find shared genes as significant hits in both screening types. Then the art and nature of the

Discussion

149

presented polypeptides differ considerably between the two displaying scaffolds.

Polypeptides, linked on the macroarray filters are cDNA-products, partly also containing UTR

regions. Furthermore, they are in a denatured form. On the other hand, full-ORF

polypeptides are full-length proteins, which are theoretically presented in a native form by at

least one of the five vector constructs. Thus, it can be expected that different epitopes are

formed during the two screening types and the chance is relatively small to identify exactly

the same hits at the end. This consideration was finally confirmed by the comparisons I made

between the results from both screenings. In conclusion, it should be taken into consideration

that since both platforms are based on bacterial expression systems, no posttranslational

modifications take place. This is certainly one disadvantage of the two techniques, when

working with eukaryotic, e.g. human proteins. To address this problem, several combined

systems for phage display have been already introduced by others. Thus, solutions for

phosphorylation and phosphopantetheinylation [293] as well as for glycosylation [294, 295]

were recently proposed.

6.4 Could I achieve the aims of my thesis?

With the development of the novel phage display protocols for functional presentation of

human full-ORF proteins, for semi-automated antigen selection against human

autoantibodies and finally for identification of the selected autoantigens via NGS, I could

successfully establish a powerful high-throughput technique for rapid screening of biomarker

candidates in human blood sera. Generally, I could demonstrate for the first time combined

application of preassigned human full-ORF libraries and filamentous phage display. The

newly generated full-ORF-phagemid libraries are ready for phage generation and are a

valuable resource that can be used with all possible kinds of sera or other body fluids,

applicable in screening processes.

Furthermore, I successfully applied two different screening platforms in parallel and managed

to identify interesting and potential biomarker candidates in blood sera of AD and MS

patients. First, I was able to confirm fully my starting hypothesis that primarily non-

autoimmune neurodegenerative disorders, such as AD, expose specific autoantigenicity

profiles, which can be used for diagnostic purposes. Results from both screening procedures

entirely correlate at this point. Yet, due to the restricted number of screened sera as well as

analyzed antigens in total, no disease-specific autoantigen patterns could be estimated. In

future, number of screened samples per cohort will have to be enlarged. In addition, more

antigens, already identified as potential candidates in this study (listed in the supplementary

material), can be recombinantly expressed, purified and finally tested in ELISA assays. Thus,

together with the autoantigens, already analyzed in this study, in future it should be possible

Discussion

150

to compile a set of highly potential AD biomarkers for a possible application in

multiparametric diagnostic assays.

Finally, I was able to identify two very promising AD biomarker candidates, PRDX1 and

DEAF1, which performed very well in the ELISA experiments and showed significant P-

values, especially in the statistical comparison with the healthy cohort. To my knowledge, this

is the first time that the two proteins were shown to be probable disease-specific

autoantigens in sera of AD patients.

Summary

151

7. Summary

Neurodegenerative diseases such as Morbus Alzheimer (AD) and Multiple Sclerosis (MS)

affect millions of people each year. Since AD is directly related to higher age and human

population gets constantly older, a significant increase of AD-cases is to be expected in the

next decades. With this, also health policy costs for treatment and patients care will inevitably

raise. Both disorders are incurable and characterized by a dramatic decline of life quality,

causing heavy burdens to patients, family members and caretakers. Accordingly, both,

pharmaceutical industry and academic science undertake great efforts in exploring treatment

and diagnostic possibilities. Yet, in both cases, despite many significant achievements, major

aspects of disease cause, risk factors or medication alternatives are still unclear.

Particularly, differential diagnosis of AD and MS proved to be a notably difficult area. Main

disease manifestations like dementia by AD or muscle dysfunctions by MS, are shared by

other neurodegenerative disorders and cannot be easily assigned. In addition, biopsying

brain or spinal nerve tissue in a living person is not executable. Hence, clinical diagnosis of

AD still mainly relies on psychological tests and medical history by proxy. Diagnostic

procedures for MS include also MRI and spinal liquor analysis. However, the heterogeneity

of the manifold MS-subforms and symptoms is an additional challenge. Thus, novel

diagnostic tools, based on biochemical information, are desperately needed. These should

allow precise, preferably early diagnosis and with this, better prognostic and therapeutic

chances.

Blood serum is an ideal medium for diagnostic purposes. Withdrawal can be easily

performed and is not harming for patients. Because of its role as a main transport system, it

is a precious information carrier about organism’s health status. Furthermore, all major

players of the immune system, e.g. specialized cells, antibodies and molecular messengers

circulate there. Thus, in the field of autoimmune disorders, many diagnostic platforms are

based on detection and analysis of serum autoantibodies. But also diseases, which do not

have a distinct autoimmune background, can potentially lead to pathologic changes in the

natural autoimmunity.

According to my thesis hypothesis, AD is one such example. Although no distinct

immunological reasons are currently known, it seems to provoke autoimmune reactions. As

massive brain tissue degradation and progressive leakage in the brain blood barrier take

place, it can be hypothesized that inflammatory processes lead to autoantibody production in

order to eliminate necrotic organic material. Thus, AD patients’ blood sera could feature

specific autoantibody patterns, distinguishable from sera of healthy individuals. On the other

Summary

152

hand, MS is a classical example of an autoimmune disorder and served here as a

comparative reference to AD.

Main aim of my work was to analyze AD-, MS- and Healthy blood sera for disease specific

autoantigens that could be applied as novel biomarkers for diagnostic purposes. This was

done using two different high-throughput screening technologies: protein macroarrays with

spotted cDNA expression clones on the one hand and phage display of human full-ORF

libraries in combination with a next generation sequencing platform on the other.

Five sera from each of the three cohorts were screened on protein macroarrays for reaction

against IgG and IgA autoantibodies. For the second screening I generated new phage vector

series first, compatible with the Gateway cloning system. Special focus was laid on functional

presentation of the full-ORF-polypeptides on phage surface. For this, I implemented all three

major E. coli secretion pathways This step led to a considerable expansion of the range of

properly folded and presented proteins. On the example of EGFP, I could finally demonstrate

usability and functionality of the new vector series. Next, full-ORF phagemid libraries were

generated and bio-panning with four-round selections with two sera from each of the three

cohorts were performed in a semi-automatic way. Again, autoantigen detection was

performed with IgG and IgA sera autoantibodies. DNA from both initial and selected phages

was deep sequenced on an Illumina Genome Analyzer platform. In both screenings

numerous disease-specific AD- and MS-autoantigens could be identified. Potential

candidates with best performances were recombinantly expressed in E. coli and affinity

purified. These were finally re-validated with an enlarged set of 20 sera from each cohort, in

ELISA assays.

In conclusion, my results fully confirmed my initial hypothesis that non-autoimmune disorders

like AD evoke autoimmune interactions that are detectable in proteomics-based high-

throughput screenings. The novel disease-related autoantigens are potentially promising

biomarker candidates for multiparametric diagnostic assays. Furthermore, I could

demonstrate that IgA autoantibodies exhibit pronounced immunoreactivity in blood serum

and are therefore well-suited for this kind of screenings besides IgG. Finally, I succeeded in

adapting the phage display technology for functional presentation of full-ORF polypeptides.

The newly generated pYG vector series and human full-ORF-phagemid libraries are valuable

resources that can be applied in diverse selections in future.

Zusammenfassung

153

8. Zusammenfassung

Millionen von Menschen erkranken jährlich an neurodegenerativen Erkrankungen wie

Morbus Alzheimer (AD) und Multiple Sklerose (MS). Aufgrund der direkten Relation zwischen

AD und höherem Alter sowie der fortschreitenden Veralterung der Bevölkerung, kann in den

nächsten Jahrzehnten eine erhebliche Zunahme an AD-Fällen erwartet werden. Folglich ist

auch ein Anstieg der Gesundheitskosten für die Behandlung und Pflege unvermeidlich.

Beide Erkrankungen sind nicht heilbar, charakterisieren sich durch eine dramatische

Abnahme der Lebensqualität und verursachen schwere Belastungen für Patienten,

Familienmitglieder und Pfleger. Entsprechend groß sind die Bemühungen in der

pharmazeutischen Industrie und in der akademischen Forschung, neue therapeutische und

diagnostische Ansätze zu finden. Trotz zahlreicher bedeutender Entdeckungen sind in

beiden Fällen Krankheitsursachen, Risikofaktoren und Medikationsalternativen immer noch

unklar.

Vor allem die Differenzialdiagnose von AD und MS erwies sich als besonders schwierig.

Zentrale klinische Manifestationen wie Demenz bei AD oder Muskelfunktionsstörungen bei

MS kommen auch bei anderen neurodegenerativen Erkrankungen vor und sind daher nicht

leicht zuzuordnen. Außerdem sind Biopsien aus dem Hirn- oder Rückenmarksgewebe

lebender Menschen nicht durchführbar. Daher beruht die klinische AD Diagnose immer noch

hauptsächlich auf psychologischen Tests und Angehörigenanamnese. Diagnostische

Maßnahmen für MS beinhalten auch MRI und die Analyse der Wirbelsäulenflüssigkeit.

Allerdings ist die Heterogenität der unterschiedlichen MS-Subformen und –Symptome eine

zusätzliche Schwierigkeit. Somit werden neue, auf biochemische Informationen basierende

diagnostische Werkzeuge dringend gebraucht. Diese sollen eine präzise, möglichst frühe

Diagnose und damit auch bessere prognostische und therapeutische Perspektiven bieten

können.

Blutserum ist ein ideales Medium für diagnostische Zwecke. Die Entnahme ist einfach

durchzuführen und ist nicht invasiv für Patienten. Als Haupttransportsystem ist Blut ein

wertvoller Informationsträger für den Gesundheitsstatus des Organismus. Des Weiteren

zirkulieren im Blut alle Hauptkomponente des Immunsystems, wie z.B. spezialisierte Zellen,

Antikörper und molekulare Messenger. Auf dem Gebiet der Autoimmunerkrankungen

basieren daher viele diagnostische Plattformen auf dem Nachweis und der Analyse von

Serum-Autoantikörpern. Aber auch Krankheiten ohne erkennbaren autoimmunen

Hintergrund können unter Umständen zu pathologischen Veränderungen der angeborenen

Autoimmunität führen.

Zusammenfassung

154

Der Hypothese meiner Dissertation zufolge ist AD ein Beispiel dafür. Obwohl bis dato keine

deutlichen immunologischen Zusammenhänge bekannt sind, scheint AD

Autoimmunreaktionen auszulösen. Aufgrund des massiven Abbaus des Hirngewebes und

der zunehmenden Durchlässigkeit der Blut-Hirn-Schranke kann vermutet werden, dass

Entzündungsprozesse zur Produktion von Autoantikörpern führen, die nekrotisches

organisches Material beseitigen. Demzufolge könnten Blutseren von AD Patienten

spezifische Autoantikörperprofile aufweisen, die sich von Seren gesunder Probanden

unterscheiden lassen. MS ist andererseits ein klassisches Beispiel einer

Autoimmunerkrankung und diente hier als Vergleichsreferenz zu AD.

Die Hauptaufgabe meiner Arbeit war es, Blut Seren von AD-, MS- und gesunden Probanden

auf krankheitsspezifische Autoantigene zu analysieren, die als neue Biomarker für

diagnostische Zwecke dienen könnten. Dafür wurden zwei unterschiedliche Hochdurchsatz-

Screening Technologien eingesetzt: Protein Macroarrays mit gespotteten cDNA

Expressionsklonen und Phagen-Display von humanen full-ORF Bibliotheken in Kombination

mit einer Sequenzierungsplattform der nächsten Generation.

Fünf Seren aus jeder der drei Kohorten wurden auf Protein Macroarrays auf Reaktivitäten

gegen IgG und IgA Autoantikörper gescreened. Für das zweite Screening generierte ich

zunächst neue, mit dem Gateway-Klonierungssystem kompatible Phagen-Vektoren. Dabei

wurde ein besonderer Fokus auf die funktionale Präsentation der full-ORF-Polypeptide auf

der Phagenoberfläche gelegt. Dafür implementierte ich alle drei E. coli Hauptsekretionswege,

was zu einer deutlichen Erweiterung der Menge an korrekt gefalteten und präsentierten

Proteine führte. Am Beispiel mit EGFP konnte ich schließlich die Verwendbarkeit und

Funktionalität der neuen Vektorreihe demonstrieren. Als nächstes wurden full-ORF-Phagen-

Bibliotheken generiert und Bio-Panning mit vier Selektionsrunden und zwei Seren aus jeder

der drei Kohorten im semi-automatischen Verfahren durchgeführt. Erneut wurden die

Autoantigene mit IgG und IgA Autoantikörpern detektiert. Die DNS von Ausgangs-, wie auch

von selektierten Phagen wurde mittels der Illumina Genome Analyzer Platform

durchsequenziert. Bei beiden Screenings konnten krankheitsspezifische AD- und MS-

Autoantigene identifiziert werden. Die potentiellen Kandidaten mit den besten Ergebnissen

wurden in E. coli exprimiert und mittels Affinitätschromatographie aufgereinigt. Diese wurden

schließlich mit größeren Sätzen von 20 Seren aus jeder Kohorte im ELISA-Experiment re-

validiert.

Zusammenfassend bestätigen meine Ergebnisse meine Hypothese, dass auch nicht-

autoimmune Erkrankungen wie AD autoimmune Interaktionen hervorrufen können, die in

Proteomics-basierten Hochdurchsatz-Screenings nachweisbar sind. Die neuen 10 AD und 3

Zusammenfassung

155

MS Autoantigene sind vielversprechende Biomarker Kandidaten für multiparametrische

diagnostische Tests. Des Weiteren konnte ich zeigen, dass IgA Autoantikörper eine

ausgeprägte Immunoreaktivität im Blutserum aufweisen und somit neben IgG sehr gut für

Screenings dieser Art geeignet sind. Schließlich gelang es mir, die Phagen Display

Technologie für die funktionale Präsentation von full-ORF-Polypeptiden zu adaptieren. Die

neu generierte pYG Vektorreihe und die humanen full-ORF-Phagemid-Bibliotheken sind

wertvolle Ressourcen, die zukünftig in verschiedensten Selektionen eingesetzt werden

können.

References

156

9. References

1. Eurostat.
http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Mortality_and_life_ex
pectancy_statistics. 2010.

2. Robustillo, S.A., et al., EU Employment and social situation. A quarterly review. 2013,
Eurostat: Luxemburg.

3. Lanzieri, G., The greying of the baby boomers. A century-long view of ageing in
European populations in Statistcs in focus. 2011, Eurostat: Luxemburg.

4. WHO, Dementia: a public health priority. 2012, WHO: Geneva.
5. Batsch, N. and M. Mittelman, World Alzeheimer Report 2012. Overcoming the stigma

of dementia. 2012, Alzheimer's Disease International: London.
6. Prince, M., et al., The global prevalence of dementia: a systematic review and

metaanalysis. Alzheimers Dement, 2013. 9(1): p. 63-75 e2.
7. Ballard, C.G., et al., The natural history of psychosis and depression in dementia with

Lewy bodies and Alzheimer's disease: persistence and new cases over 1 year of
follow-up. J Clin Psychiatry, 2001. 62(1): p. 46-9.

8. Talassi, E., et al., Personality changes in Alzheimer's disease. Aging Ment Health,
2007. 11(5): p. 526-31.

9. Robins Wahlin, T.B. and G.J. Byrne, Personality changes in Alzheimer's disease: a
systematic review. Int J Geriatr Psychiatry, 2011. 26(10): p. 1019-29.

10. Keating, N. and N. Gaudet, Quality of life of persons with dementia. J Nutr Health
Aging, 2012. 16(5): p. 454-6.

11. Lopez, O.L. and S.T. Dekosky, Clinical symptoms in Alzheimer's disease. Handb Clin
Neurol, 2008. 89: p. 207-16.

12. Alonso, A. and M.A. Hernan, Temporal trends in the incidence of multiple sclerosis: a
systematic review. Neurology, 2008. 71(2): p. 129-35.

13. Chiaravalloti, N.D. and J. DeLuca, Cognitive impairment in multiple sclerosis. Lancet
Neurol, 2008. 7(12): p. 1139-51.

14. Hoffmann, S., M. Tittgemeyer, and D.Y. von Cramon, Cognitive impairment in
multiple sclerosis. Curr Opin Neurol, 2007. 20(3): p. 275-80.

15. Compston, A. and A. Coles, Multiple sclerosis. Lancet, 2008. 372(9648): p. 1502-17.
16. Rosati, G., The prevalence of multiple sclerosis in the world: an update. Neurol Sci,

2001. 22(2): p. 117-39.
17. Trisolini, M., et al., Global economic impact of multiple sclerosis. 2010, RTI

International.
18. Getsios, D., et al., An economic evaluation of early assessment for Alzheimer's

disease in the United Kingdom. Alzheimers Dement, 2012. 8(1): p. 22-30.
19. Cummings, J.L., et al., Alzheimer's disease: etiologies, pathophysiology, cognitive

reserve, and treatment opportunities. Neurology, 1998. 51(1 Suppl 1): p. S2-17;
discussion S65-7.

20. Wenk, G.L., Neuropathologic changes in Alzheimer's disease. J Clin Psychiatry,
2003. 64 Suppl 9: p. 7-10.

21. Seab, J.P., et al., Quantitative NMR measurements of hippocampal atrophy in
Alzheimer's disease. Magn Reson Med, 1988. 8(2): p. 200-8.

22. Double, K.L., et al., Topography of brain atrophy during normal aging and Alzheimer's
disease. Neurobiol Aging, 1996. 17(4): p. 513-21.

23. Knopman, D.S., et al., Neuropathology of cognitively normal elderly. J Neuropathol
Exp Neurol, 2003. 62(11): p. 1087-95.

24. Jendroska, K., et al., Amyloid beta-peptide and its relationship with dementia in Lewy
body disease. J Neural Transm Suppl, 1997. 51: p. 137-44.

25. Jendroska, K., et al., Amyloid beta-peptide and the dementia of Parkinson's disease.
Mov Disord, 1996. 11(6): p. 647-53.

References

157

26. Claeysen, S., et al., Alzheimer culprits: cellular crossroads and interplay. Cell Signal,
2012. 24(9): p. 1831-40.

27. Nalivaeva, N.N. and A.J. Turner, The amyloid precursor protein: A biochemical
enigma in brain development, function and disease. FEBS Lett, 2013.

28. Glenner, G.G. and C.W. Wong, Alzheimer's disease: initial report of the purification
and characterization of a novel cerebrovascular amyloid protein. Biochem Biophys
Res Commun, 1984. 120(3): p. 885-90.

29. Hiltunen, M., T. van Groen, and J. Jolkkonen, Functional roles of amyloid-beta protein
precursor and amyloid-beta peptides: evidence from experimental studies. J
Alzheimers Dis, 2009. 18(2): p. 401-12.

30. De Strooper, B. and W. Annaert, Proteolytic processing and cell biological functions
of the amyloid precursor protein. J Cell Sci, 2000. 113 (Pt 11): p. 1857-70.

31. Tyan, S.H., et al., Amyloid precursor protein (APP) regulates synaptic structure and
function. Mol Cell Neurosci, 2012. 51(1-2): p. 43-52.

32. Castellani, R.J. and M.A. Smith, Compounding artefacts with uncertainty, and an
amyloid cascade hypothesis that is 'too big to fail'. J Pathol, 2011. 224(2): p. 147-52.

33. Hardy, J., The amyloid hypothesis for Alzheimer's disease: a critical reappraisal. J
Neurochem, 2009. 110(4): p. 1129-34.

34. Mullane, K. and M. Williams, Alzheimer's therapeutics: continued clinical failures
question the validity of the amyloid hypothesis-but what lies beyond? Biochem
Pharmacol, 2013

85(3): p. 289-305.
35. Berlau, D.J., et al., Dissociation of neuropathologic findings and cognition: case report

of an apolipoprotein E epsilon2/epsilon2 genotype. Arch Neurol, 2007. 64(8): p. 1193-
6.

36. Lee, G. and C.J. Leugers, Tau and tauopathies. Prog Mol Biol Transl Sci, 2012. 107:
p. 263-93.

37. Weingarten, M.D., et al., A protein factor essential for microtubule assembly. Proc
Natl Acad Sci U S A, 1975. 72(5): p. 1858-62.

38. Caceres, A., S. Potrebic, and K.S. Kosik, The effect of tau antisense oligonucleotides
on neurite formation of cultured cerebellar macroneurons. J Neurosci, 1991. 11(6): p.
1515-23.

39. Ballatore, C., V.M. Lee, and J.Q. Trojanowski, Tau-mediated neurodegeneration in
Alzheimer's disease and related disorders. Nat Rev Neurosci, 2007. 8(9): p. 663-72.

40. Rapoport, M., et al., Tau is essential to beta -amyloid-induced neurotoxicity. Proc Natl
Acad Sci U S A, 2002. 99(9): p. 6364-9.

41. Vossel, K.A., et al., Tau reduction prevents Abeta-induced defects in axonal
transport. Science, 2010. 330(6001): p. 198.

42. Alonso, A.C., et al., Mechanism of tau-induced neurodegeneration in Alzheimer
disease and related tauopathies. Curr Alzheimer Res, 2008. 5(4): p. 375-84.

43. Small, S.A. and K. Duff, Linking Abeta and tau in late-onset Alzheimer's disease: a
dual pathway hypothesis. Neuron, 2008. 60(4): p. 534-42.

44. Pritchard, S.M., et al., The toxicity of tau in Alzheimer disease: turnover, targets and
potential therapeutics. J Cell Mol Med, 2011. 15(8): p. 1621-35.

45. Arriagada, P.V., K. Marzloff, and B.T. Hyman, Distribution of Alzheimer-type
pathologic changes in nondemented elderly individuals matches the pattern in
Alzheimer's disease. Neurology, 1992. 42(9): p. 1681-8.

46. Price, J.L., et al., Neuropathology of nondemented aging: presumptive evidence for
preclinical Alzheimer disease. Neurobiol Aging, 2009. 30(7): p. 1026-36.

47. Sunderland, T., et al., Decreased beta-amyloid1-42 and increased tau levels in
cerebrospinal fluid of patients with Alzheimer disease. JAMA, 2003. 289(16): p. 2094-
103.

48. Spies, P.E., et al., Reviewing reasons for the decreased CSF Abeta42 concentration
in Alzheimer disease. Front Biosci, 2012. 17: p. 2024-34.

References

158

49. Mulder, C., et al., Amyloid-beta(1-42), total tau, and phosphorylated tau as
cerebrospinal fluid biomarkers for the diagnosis of Alzheimer disease. Clin Chem,
2010. 56(2): p. 248-53.

50. Petzold, A., et al., Neurofilament ELISA validation. J Immunol Methods, 2010. 352(1-
2): p. 23-31.

51. Verwey, N.A., et al., A worldwide multicentre comparison of assays for cerebrospinal
fluid biomarkers in Alzheimer's disease. Ann Clin Biochem, 2009. 46(Pt 3): p. 235-40.

52. del Campo, M., et al., Recommendations to standardize preanalytical confounding
factors in Alzheimer's and Parkinson's disease cerebrospinal fluid biomarkers: an
update. Biomark Med, 2012. 6(4): p. 419-30.

53. Vanderstichele, H., et al., Standardization of preanalytical aspects of cerebrospinal
fluid biomarker testing for Alzheimer's disease diagnosis: a consensus paper from the
Alzheimer's Biomarkers Standardization Initiative. Alzheimers Dement, 2012. 8(1): p.
65-73.

54. Morris, J.C. and J.L. Price, Pathologic correlates of nondemented aging, mild
cognitive impairment, and early-stage Alzheimer's disease. J Mol Neurosci, 2001.
17(2): p. 101-18.

55. Shaw, L.M., et al., Cerebrospinal fluid biomarker signature in Alzheimer's disease
neuroimaging initiative subjects. Ann Neurol, 2009. 65(4): p. 403-13.

56. De Meyer, G., et al., Diagnosis-independent Alzheimer disease biomarker signature
in cognitively normal elderly people. Arch Neurol, 2010. 67(8): p. 949-56.

57. Kang, J.H., et al., Simultaneous analysis of cerebrospinal fluid biomarkers using
microsphere-based xMAP multiplex technology for early detection of Alzheimer's
disease. Methods, 2012. 56(4): p. 484-93.

58. Hansson, O., et al., Association between CSF biomarkers and incipient Alzheimer's
disease in patients with mild cognitive impairment: a follow-up study. Lancet Neurol,
2006. 5(3): p. 228-34.

59. Benadiba, M., et al., New molecular targets for PET and SPECT imaging in
neurodegenerative diseases. Rev Bras Psiquiatr, 2012. 34 Suppl 2: p. S125-36.

60. Klunk, W.E., Amyloid imaging as a biomarker for cerebral beta-amyloidosis and risk
prediction for Alzheimer dementia. Neurobiol Aging, 2011. 32 Suppl 1: p. S20-36.

61. Aizenstein, H.J., et al., Frequent amyloid deposition without significant cognitive
impairment among the elderly. Arch Neurol, 2008. 65(11): p. 1509-17.

62. Jagust, W., et al., What does fluorodeoxyglucose PET imaging add to a clinical
diagnosis of dementia? Neurology, 2007. 69(9): p. 871-7.

63. Jack, C.R., Jr., et al., 11C PiB and structural MRI provide complementary information
in imaging of Alzheimer's disease and amnestic mild cognitive impairment. Brain,
2008. 131(Pt 3): p. 665-80.

64. Schoonenboom, N.S., et al., CSF and MRI markers independently contribute to the
diagnosis of Alzheimer's disease. Neurobiol Aging, 2008. 29(5): p. 669-75.

65. Jack, C.R., Jr., Alzheimer disease: new concepts on its neurobiology and the clinical
role imaging will play. Radiology, 2012. 263(2): p. 344-61.

66. Jack, C.R., Jr., et al., Hypothetical model of dynamic biomarkers of the Alzheimer's
pathological cascade. Lancet Neurol, 2010. 9(1): p. 119-28.

67. McKhann, G., et al., Clinical diagnosis of Alzheimer's disease: report of the NINCDS-
ADRDA Work Group under the auspices of Department of Health and Human
Services Task Force on Alzheimer's Disease. Neurology, 1984. 34(7): p. 939-44.

68. Alzheimer's_Association. New Diagnostic Criteria and Guidelines for Alzheimer's
Disease. 2013; Available from: http://www.alz.org/research/diagnostic_criteria/.

69. Aprahamian, I., et al., The accuracy of the Clock Drawing Test compared to that of
standard screening tests for Alzheimer's disease: results from a study of Brazilian
elderly with heterogeneous educational backgrounds. Int Psychogeriatr, 2010. 22(1):
p. 64-71.

70. Palmqvist, S., et al., Practical suggestions on how to differentiate dementia with Lewy
bodies from Alzheimer's disease with common cognitive tests. Int J Geriatr
Psychiatry, 2009. 24(12): p. 1405-12.

References

159

71. Ala, T.A., et al., The Mini-Mental State exam may help in the differentiation of
dementia with Lewy bodies and Alzheimer's disease. Int J Geriatr Psychiatry, 2002.
17(6): p. 503-9.

72. Borroni, B., et al., Combined biomarkers for early Alzheimer disease diagnosis. Curr
Med Chem, 2007. 14(11): p. 1171-8.

73. Lublin, F.D. and S.C. Reingold, Defining the clinical course of multiple sclerosis:
results of an international survey. National Multiple Sclerosis Society (USA) Advisory
Committee on Clinical Trials of New Agents in Multiple Sclerosis. Neurology, 1996.
46(4): p. 907-11.

74. Olek, M.J., Multiple sclerosis--Part 2. Treatment strategies. J Am Osteopath Assoc,
1999. 99(12): p. 611-9.

75. Olek, M.J., Multiple sclerosis--Part I. Overview, pathophysiology, diagnostic
evaluation, and clinical parameters. J Am Osteopath Assoc, 1999. 99(11): p. 574-88.

76. Koch, M., et al., The natural history of primary progressive multiple sclerosis.
Neurology, 2009. 73(23): p. 1996-2002.

77. Miller, D.H., D.T. Chard, and O. Ciccarelli, Clinically isolated syndromes. Lancet
Neurol, 2012. 11(2): p. 157-69.

78. McDonald, W.I., et al., Recommended diagnostic criteria for multiple sclerosis:
guidelines from the International Panel on the diagnosis of multiple sclerosis. Ann
Neurol, 2001. 50(1): p. 121-7.

79. Polman, C.H., et al., Diagnostic criteria for multiple sclerosis: 2010 revisions to the
McDonald criteria. Ann Neurol, 2011. 69(2): p. 292-302.

80. Miller, D.H., et al., Differential diagnosis of suspected multiple sclerosis: a consensus
approach. Mult Scler, 2008. 14(9): p. 1157-74.

81. Eckstein, C., S. Saidha, and M. Levy, A differential diagnosis of central nervous
system demyelination: beyond multiple sclerosis. J Neurol, 2012. 259(5): p. 801-16.

82. Halliday, A.M., W.I. McDonald, and J. Mushin, Visual evoked response in diagnosis of
multiple sclerosis. Br Med J, 1973. 4(5893): p. 661-4.

83. Graves, J. and L.J. Balcer, Eye disorders in patients with multiple sclerosis: natural
history and management. Clin Ophthalmol, 2010. 4: p. 1409-22.

84. Asselman, P., D.W. Chadwick, and D.C. Marsden, Visual evoked responses in the
diagnosis and management of patients suspected of multiple sclerosis. Brain, 1975.
98(2): p. 261-82.

85. Scolding, N., et al., Immunological and inflammatory disorders of the central nervous
system. First edition ed. 1999, Oxford: Butterworth-Heinemann

86. Fjeldstad, A.S., N.G. Carlson, and J.W. Rose, Optical coherence tomography as a
biomarker in multiple sclerosis. Expert Opin Med Diagn, 2012. 6(6): p. 593-604.

87. Sakai, R.E., et al., Vision in multiple sclerosis: the story, structure-function
correlations, and models for neuroprotection. J Neuroophthalmol, 2011. 31(4): p. 362-
73.

88. Tintore, M., et al., Brainstem lesions in clinically isolated syndromes. Neurology,
2010. 75(21): p. 1933-8.

89. Tintore, M., et al., Baseline MRI predicts future attacks and disability in clinically
isolated syndromes. Neurology, 2006. 67(6): p. 968-72.

90. Swanton, J.K., et al., MRI criteria for multiple sclerosis in patients presenting with
clinically isolated syndromes: a multicentre retrospective study. Lancet Neurol, 2007.
6(8): p. 677-86.

91. Kim, S.S., et al., Limited utility of current MRI criteria for distinguishing multiple
sclerosis from common mimickers: primary and secondary CNS vasculitis, lupus and
Sjogren's syndrome. Mult Scler, 2013.

92. Dobson, R., et al., Cerebrospinal fluid oligoclonal bands in multiple sclerosis and
clinically isolated syndromes: a meta-analysis of prevalence, prognosis and effect of
latitude. J Neurol Neurosurg Psychiatry, 2013.

93. Filippini, G., et al., Sensitivities and predictive values of paraclinical tests for
diagnosing multiple sclerosis. J Neurol, 1994. 241(3): p. 132-7.

References

160

94. Hutchinson, M., CSF oligoclonal bands are important in the diagnosis of multiple
sclerosis, unreasonably downplayed by the McDonald Criteria 2010: Commentary.
Mult Scler, 2013. 19(6): p. 719-20.

95. Alvarez-Cermeno, J.C. and L.M. Villar, Multiple sclerosis: Oligoclonal bands-a useful
tool to avoid MS misdiagnosis. Nat Rev Neurol, 2013. 9(6): p. 303-4.

96. Link, H. and Y.M. Huang, Oligoclonal bands in multiple sclerosis cerebrospinal fluid:
an update on methodology and clinical usefulness. J Neuroimmunol, 2006. 180(1-2):
p. 17-28.

97. Kuenz, B., et al., Cerebrospinal fluid B cells correlate with early brain inflammation in
multiple sclerosis. PLoS One, 2008. 3(7): p. e2559.

98. Rinker, J.R., 2nd, K. Trinkaus, and A.H. Cross, Elevated CSF free kappa light chains
correlate with disability prognosis in multiple sclerosis. Neurology, 2006. 67(7): p.
1288-90.

99. Kanter, J.L., et al., Lipid microarrays identify key mediators of autoimmune brain
inflammation. Nat Med, 2006. 12(1): p. 138-43.

100. Fassbender, K., et al., Increased release of interleukin-12p40 in MS: association with
intracerebral inflammation. Neurology, 1998. 51(3): p. 753-8.

101. Malmestrom, C., et al., IL-6 and CCL2 levels in CSF are associated with the clinical
course of MS: implications for their possible immunopathogenic roles. J
Neuroimmunol, 2006. 175(1-2): p. 176-82.

102. Matusevicius, D., et al., Interleukin-17 mRNA expression in blood and CSF
mononuclear cells is augmented in multiple sclerosis. Mult Scler, 1999. 5(2): p. 101-4.

103. Sharief, M.K. and R. Hentges, Association between tumor necrosis factor-alpha and
disease progression in patients with multiple sclerosis. N Engl J Med, 1991. 325(7): p.
467-72.

104. Sellebjerg, F., et al., Increased cerebrospinal fluid concentrations of the chemokine
CXCL13 in active MS. Neurology, 2009. 73(23): p. 2003-10.

105. Szczucinski, A. and J. Losy, CCL5, CXCL10 and CXCL11 chemokines in patients
with active and stable relapsing-remitting multiple sclerosis.
Neuroimmunomodulation, 2011. 18(1): p. 67-72.

106. Rejdak, K., et al., CSF nitric oxide metabolites are associated with activity and
progression of multiple sclerosis. Neurology, 2004. 63(8): p. 1439-45.

107. Comabella, M., et al., Cerebrospinal fluid chitinase 3-like 1 levels are associated with
conversion to multiple sclerosis. Brain, 2010. 133(Pt 4): p. 1082-93.

108. Brettschneider, J., et al., Tau protein level in cerebrospinal fluid is increased in
patients with early multiple sclerosis. Mult Scler, 2005. 11(3): p. 261-5.

109. Salzer, J., A. Svenningsson, and P. Sundstrom, Neurofilament light as a prognostic
marker in multiple sclerosis. Mult Scler, 2010. 16(3): p. 287-92.

110. Petzold, A., et al., Axonal damage accumulates in the progressive phase of multiple
sclerosis: three year follow up study. J Neurol Neurosurg Psychiatry, 2005. 76(2): p.
206-11.

111. Berger, T., et al., Antimyelin antibodies as a predictor of clinically definite multiple
sclerosis after a first demyelinating event. N Engl J Med, 2003. 349(2): p. 139-45.

112. Tejada-Simon, M.V., et al., Cross-reactivity with myelin basic protein and human
herpesvirus-6 in multiple sclerosis. Ann Neurol, 2003. 53(2): p. 189-97.

113. Lamers, K.J., H.P. de Reus, and P.J. Jongen, Myelin basic protein in CSF as
indicator of disease activity in multiple sclerosis. Mult Scler, 1998. 4(3): p. 124-6.

114. Graber, J.J. and S. Dhib-Jalbut, Biomarkers of disease activity in multiple sclerosis. J
Neurol Sci, 2011. 305(1-2): p. 1-10.

115. Muldoon, L.L., et al., Immunologic privilege in the central nervous system and the
blood-brain barrier. J Cereb Blood Flow Metab, 2013. 33(1): p. 13-21.

116. Alvarez, J.I., T. Katayama, and A. Prat, Glial influence on the blood brain barrier. Glia,
2013. 61(12): p. 1939-58.

117. Juhler, M. and E.A. Neuwelt, The blood-brain barrier and the immune system, in
Implications of the blood-brain barrier and its manipulation, E.A. Neuwelt, Editor.
1989, Plenum Press: New York.

References

161

118. Matsui, M., K.J. Mori, and T. Saida, Cellular immunoregulatory mechanisms in the
central nervous system: characterization of noninflammatory and inflammatory
cerebrospinal fluid lymphocytes. Ann Neurol, 1990. 27(6): p. 647-51.

119. Naparstek, Y., et al., Activated T lymphocytes produce a matrix-degrading heparin
sulphate endoglycosidase. Nature, 1984. 310(5974): p. 241-4.

120. Wekerle, H., Breaking ignorance: the case of the brain, in Current concepts in
autoimmunity and chronic inflammation, A. Radbruch and P.E. Lipsky, Editors. 2006,
Springer Verlag: Heidelberg.

121. Hayes, G.M., M.N. Woodroofe, and M.L. Cuzner, Microglia are the major cell type
expressing MHC class II in human white matter. J Neurol Sci, 1987. 80(1): p. 25-37.

122. Aloisi, F., F. Ria, and L. Adorini, Regulation of T-cell responses by CNS antigen-
presenting cells: different roles for microglia and astrocytes. Immunol Today, 2000.
21(3): p. 141-7.

123. Rodrigez, M., Advances in multiple sclerosis and demyelinating disease, ed. M.
Rodrigez. 2008, Heidelberg: Springer Verlag.

124. Tuppo, E.E. and H.R. Arias, The role of inflammation in Alzheimer's disease. Int J
Biochem Cell Biol, 2005. 37(2): p. 289-305.

125. Grammas, P., Neurovascular dysfunction, inflammation and endothelial activation:
implications for the pathogenesis of Alzheimer's disease. J Neuroinflammation, 2011.
8: p. 26.

126. Radbruch, A. and P.E. Lipsky, Current concepts in autoimmunity and chronic
inflammation, ed. A. Radbruch and P.E. Lipsky. 2006, Heidelberg: Springer Verlag.

127. Takeda, S., et al., Increased blood-brain barrier vulnerability to systemic inflammation
in an Alzheimer disease mouse model. Neurobiol Aging, 2013. 34(8): p. 2064-70.

128. Zlokovic, B.V., Neurovascular pathways to neurodegeneration in Alzheimer's disease
and other disorders. Nat Rev Neurosci, 2011. 12(12): p. 723-38.

129. Minagar, A. and J.S. Alexander, Blood-brain barrier disruption in multiple sclerosis.
Mult Scler, 2003. 9(6): p. 540-9.

130. Assini, A., et al., Plasma levels of amyloid beta-protein 42 are increased in women
with mild cognitive impairment. Neurology, 2004. 63(5): p. 828-31.

131. Graff-Radford, N.R., et al., Association of low plasma Abeta42/Abeta40 ratios with
increased imminent risk for mild cognitive impairment and Alzheimer disease. Arch
Neurol, 2007. 64(3): p. 354-62.

132. Abdullah, L., et al., The influence of diagnosis, intra- and inter-person variability on
serum and plasma Abeta levels. Neurosci Lett, 2007. 428(2-3): p. 53-8.

133. Motta, M., et al., Altered plasma cytokine levels in Alzheimer's disease: correlation
with the disease progression. Immunol Lett, 2007. 114(1): p. 46-51.

134. Engelhart, M.J., et al., Inflammatory proteins in plasma and the risk of dementia: the
rotterdam study. Arch Neurol, 2004. 61(5): p. 668-72.

135. Liao, P.C., et al., Proteomics analysis of plasma for potential biomarkers in the
diagnosis of Alzheimer's disease. Proteomics Clin Appl, 2007. 1(5): p. 506-12.

136. Ray, S., et al., Classification and prediction of clinical Alzheimer's diagnosis based on
plasma signaling proteins. Nat Med, 2007. 13(11): p. 1359-62.

137. Britschgi, M. and T. Wyss-Coray, Blood protein signature for the early diagnosis of
Alzheimer disease. Arch Neurol, 2009. 66(2): p. 161-5.

138. Kienzl, E., et al., A broader horizon of Alzheimer pathogenesis: ALZAS--an early
serum biomarker? J Neural Transm Suppl, 2002(62): p. 87-95.

139. Jellinger, K.A., et al., Biomarkers for early diagnosis of Alzheimer disease:
'ALZheimer ASsociated gene'--a new blood biomarker? J Cell Mol Med, 2008. 12(4):
p. 1094-117.

140. Nagele, E., et al., Diagnosis of Alzheimer's disease based on disease-specific
autoantibody profiles in human sera. PLoS One, 2011. 6(8): p. e23112.

141. Colasanti, T., et al., Autoantibodies in patients with Alzheimer's disease: pathogenetic
role and potential use as biomarkers of disease progression. Autoimmun Rev, 2010.
9(12): p. 807-11.

References

162

142. Hagman, S., et al., Disease-associated inflammatory biomarker profiles in blood in
different subtypes of multiple sclerosis: prospective clinical and MRI follow-up study. J
Neuroimmunol, 2011. 234(1-2): p. 141-7.

143. Festoff, B.W., et al., Soluble thrombomodulin levels in plasma of multiple sclerosis
patients and their implication. J Neurol Sci, 2012. 323(1-2): p. 61-5.

144. Harberts, E., et al., Translocator protein 18 kDa (TSPO) expression in multiple
sclerosis patients. J Neuroimmune Pharmacol, 2013. 8(1): p. 51-7.

145. Quintana, F.J., et al., Antigen microarrays identify unique serum autoantibody
signatures in clinical and pathologic subtypes of multiple sclerosis. Proc Natl Acad Sci
U S A, 2008. 105(48): p. 18889-94.

146. Nagele, E.P., et al., Natural IgG autoantibodies are abundant and ubiquitous in
human sera, and their number is influenced by age, gender, and disease. PLoS One,
2013. 8(4): p. e60726.

147. Glokler, J., T. Schutze, and Z. Konthur, Automation in the high-throughput selection
of random combinatorial libraries--different approaches for select applications.
Molecules, 2010. 15(4): p. 2478-90.

148. Bussow, K., et al., A method for global protein expression and antibody screening on
high-density filters of an arrayed cDNA library. Nucleic Acids Res, 1998. 26(21): p.
5007-8.

149. Bussow, K., et al., A human cDNA library for high-throughput protein expression
screening. Genomics, 2000. 65(1): p. 1-8.

150. Protein Macroarrays Manual. 2010; Available from:
http://www.lifesciences.sourcebioscience.com/media/290406/sbs_ig_manual_protein
array_v1.pdf.

151. Kowenz-Leutz, E., et al., Crosstalk between C/EBPbeta phosphorylation, arginine
methylation, and SWI/SNF/Mediator implies an indexing transcription factor code.
EMBO J, 2010. 29(6): p. 1105-15.

152. O'Connell, D.J., et al., Integrated protein array screening and high throughput
validation of 70 novel neural calmodulin-binding proteins. Mol Cell Proteomics, 2010.
9(6): p. 1118-32.

153. Wobst, H., et al., UCHL1 regulates ubiquitination and recycling of the neural cell
adhesion molecule NCAM. FEBS J, 2012. 279(23): p. 4398-409.

154. Mahlknecht, U., O.G. Ottmann, and D. Hoelzer, Far-Western based protein-protein
interaction screening of high-density protein filter arrays. J Biotechnol, 2001. 88(2): p.
89-94.

155. Dervan, E.W., et al., Protein macroarray profiling of serum autoantibodies in
pseudoexfoliation glaucoma. Invest Ophthalmol Vis Sci, 2010. 51(6): p. 2968-75.

156. Kijanka, G., et al., Human IgG antibody profiles differentiate between symptomatic
patients with and without colorectal cancer. Gut, 2010. 59(1): p. 69-78.

157. Erdag, E., et al., Switch-associated protein 70 antibodies in multiple sclerosis:
relationship between increased serum levels and clinical relapse. Inflamm Res, 2012.
61(9): p. 927-30.

158. Cepok, S., et al., Identification of Epstein-Barr virus proteins as putative targets of the
immune response in multiple sclerosis. J Clin Invest, 2005. 115(5): p. 1352-60.

159. Becker, A., et al., Myasthenia gravis: analysis of serum autoantibody reactivities to
1827 potential human autoantigens by protein macroarrays. PLoS One, 2013. 8(3): p.
e58095.

160. Schmitt, J., et al., Autoantibody signature differentiates Wilms tumor patients from
neuroblastoma patients. PLoS One, 2011. 6(12): p. e28951.

161. Shugaiv, E., et al., Progressive encephalomyelitis with rigidity and myoclonus: a
syndrome with diverse clinical features and antibody responses. Eur Neurol, 2013.
69(5): p. 257-62.

162. Patel, S., et al., RNASET2--an autoantigen in anaplastic large cell lymphoma
identified by protein array analysis. J Proteomics, 2012. 75(17): p. 5279-92.

163. Vural, B., et al., Anti-neuronal and stress-induced-phosphoprotein 1 antibodies in
neuro-Behcet's disease. J Neuroimmunol, 2011. 239(1-2): p. 91-7.

References

163

164. Thurner, L., et al., Wegener's granuloma harbors B lymphocytes with specificities
against a proinflammatory transmembrane protein and a tetraspanin. J Autoimmun,
2010. 36(1): p. 87-90.

165. Woof, J.M. and M.A. Kerr, The function of immunoglobulin A in immunity. J Pathol,
2006. 208(2): p. 270-82.

166. Jacob, C.M., et al., Autoimmunity in IgA deficiency: revisiting the role of IgA as a
silent housekeeper. J Clin Immunol, 2008. 28 Suppl 1: p. S56-61.

167. Monteiro, R.C., The role of IgA and IgA Fc receptors as anti-inflammatory agents. J
Clin Immunol, 2010. 30 Suppl 1: p. S61-4.

168. Cheng, Y., et al., Circulating autoantibody to ABCC3 may be a potential biomarker for
esophageal squamous cell carcinoma. Clin Transl Oncol, 2013. 15(5): p. 398-402.

169. McGann, P.T., et al., IgA-mediated autoimmune hemolytic anemia in an infant.
Pediatr Blood Cancer, 2010. 56(5): p. 837-9.

170. Byrne, G., et al., Mutagenesis of the catalytic triad of tissue transglutaminase
abrogates coeliac disease serum IgA autoantibody binding. Gut, 2007. 56(3): p. 336-
41.

171. Kazemi-Shirazi, L., et al., IgA autoreactivity: a feature common to inflammatory bowel
and connective tissue diseases. Clin Exp Immunol, 2002. 128(1): p. 102-9.

172. Smith, G.P., Filamentous fusion phage: novel expression vectors that display cloned
antigens on the virion surface. Science, 1985. 228(4705): p. 1315-7.

173. Danner, S. and J.G. Belasco, T7 phage display: a novel genetic selection system for
cloning RNA-binding proteins from cDNA libraries. Proc Natl Acad Sci U S A, 2001.
98(23): p. 12954-9.

174. Huse, W.D., et al., Generation of a large combinatorial library of the immunoglobulin
repertoire in phage lambda. Science, 1989. 246(4935): p. 1275-81.

175. McCafferty, J., et al., Phage antibodies: filamentous phage displaying antibody
variable domains. Nature, 1990. 348(6301): p. 552-4.

176. Rakonjac, J., et al., Filamentous bacteriophage: biology, phage display and
nanotechnology applications. Curr Issues Mol Biol, 2011. 13(2): p. 51-76.

177. Hawlisch, H., et al., Site-specific anti-C3a receptor single-chain antibodies selected
by differential panning on cellulose sheets. Anal Biochem, 2001. 293(1): p. 142-5.

178. D'Mello, F. and C.R. Howard, An improved selection procedure for the screening of
phage display peptide libraries. J Immunol Methods, 2001. 247(1-2): p. 191-203.

179. Walter, G., Z. Konthur, and H. Lehrach, High-throughput screening of surface
displayed gene products. Comb Chem High Throughput Screen, 2001. 4(2): p. 193-
205.

180. Konthur, Z. and R. Crameri, High-throughput applications of phage display in
proteomic analyses. Drug discovery today: TARGETS, 2003. 2: p. 261-270.

181. Rodi, D., S. Mandava, and L. Makowski, Filamentous bacteriophage structure and
biology, in Phage display in biotechnology and drug discovery, S. Sidhu, Editor. 2005,
CRC Press: Boca Raton, Florida.

182. Felici, F., et al., Selection of antibody ligands from a large library of oligopeptides
expressed on a multivalent exposition vector. J Mol Biol, 1991. 222(2): p. 301-10.

183. Stengele, I., et al., Dissection of functional domains in phage fd adsorption protein.
Discrimination between attachment and penetration sites. J Mol Biol, 1990. 212(1): p.
143-9.

184. Deng, L.W., P. Malik, and R.N. Perham, Interaction of the globular domains of pIII
protein of filamentous bacteriophage fd with the F-pilus of Escherichia coli. Virology,
1999. 253(2): p. 271-7.

185. Armstrong, J., R.N. Perham, and J.E. Walker, Domain structure of bacteriophage fd
adsorption protein. FEBS Lett, 1981. 135(1): p. 167-72.

186. Mead, D.A. and B. Kemper, Chimeric single-stranded DNA phage-plasmid cloning
vectors. Biotechnology, 1988. 10: p. 85-102.

187. Breitling, F., et al., A surface expression vector for antibody screening. Gene, 1991.
104(2): p. 147-53.

References

164

188. Vieira, J. and J. Messing, Production of single-stranded plasmid DNA. Methods
Enzymol, 1987. 153: p. 3-11.

189. Rondot, S., et al., A helper phage to improve single-chain antibody presentation in
phage display. Nat Biotechnol, 2001. 19(1): p. 75-8.

190. Geyer, C.R., et al., Recombinant antibodies and in vitro selection technologies.
Methods Mol Biol, 2012. 901: p. 11-32.

191. Rentero, I. and C. Heinis, Screening of large molecule diversities by phage display.
Chimia (Aarau), 2011. 65(11): p. 843-5.

192. Konthur, Z., M. Hust, and S. Dubel, Perspectives for systematic in vitro antibody
generation. Gene, 2005. 364: p. 19-29.

193. Georgieva, Y. and Z. Konthur, Design and screening of M13 phage display cDNA
libraries. Molecules, 2011. 16(2): p. 1667-81.

194. Crameri, R. and M. Suter, Display of biologically active proteins on the surface of
filamentous phages: a cDNA cloning system for selection of functional gene products
linked to the genetic information responsible for their production. Gene, 1993. 137(1):
p. 69-75.

195. Halazonetis, T.D., et al., c-Jun dimerizes with itself and with c-Fos, forming
complexes of different DNA binding affinities. Cell, 1988. 55(5): p. 917-24.

196. Hust, M. and S. Dubel, Phage display vectors for the in vitro generation of human
antibody fragments. Methods Mol Biol, 2005. 295: p. 71-96.

197. Rapoza, M.P. and R.E. Webster, The filamentous bacteriophage assembly proteins
require the bacterial SecA protein for correct localization to the membrane. J
Bacteriol, 1993. 175(6): p. 1856-9.

198. Steiner, D., et al., Signal sequences directing cotranslational translocation expand the
range of proteins amenable to phage display. Nat Biotechnol, 2006. 24(7): p. 823-31.

199. Paschke, M. and W. Hohne, A twin-arginine translocation (Tat)-mediated phage
display system. Gene, 2005. 350(1): p. 79-88.

200. Watson, J.D. and F.H. Crick, Molecular structure of nucleic acids; a structure for
deoxyribose nucleic acid. Nature, 1953. 171(4356): p. 737-8.

201. Nirenberg, M.W. and J.H. Matthaei, The dependence of cell-free protein synthesis in
E. coli upon naturally occurring or synthetic polyribonucleotides. Proc Natl Acad Sci U
S A, 1961. 47: p. 1588-602.

202. Sanger, F., S. Nicklen, and A.R. Coulson, DNA sequencing with chain-terminating
inhibitors. Proc Natl Acad Sci U S A, 1977. 74(12): p. 5463-7.

203. Wetterstrand, K.A. DNA sequencing costs: data from the NHGRI large-scale genome
sequencing program. 2012 1. Oktober 2012]; Available from:
http://www.genome.gov/sequencingcosts.

204. Shendure, J. and E. Lieberman Aiden, The expanding scope of DNA sequencing. Nat
Biotechnol, 2012. 30(11): p. 1084-94.

205. Mardis, E.R., Next-generation DNA sequencing methods. Annu Rev Genomics Hum
Genet, 2008. 9: p. 387-402.

206. Schutze, T., et al., A streamlined protocol for emulsion polymerase chain reaction and
subsequent purification. Anal Biochem, 2011. 410(1): p. 155-7.

207. Gilles, A., et al., Accuracy and quality assessment of 454 GS-FLX Titanium
pyrosequencing. BMC Genomics, 2011. 12: p. 245.

208. Di Niro, R., et al., Rapid interactome profiling by massive sequencing. Nucleic Acids
Res, 2010. 38(9): p. e110.

209. Pollack, A., A DNA Chip Maker Acquires Gene-Sequencing Company. New York
Times, 2006.

210. Tucker, T., M. Marra, and J.M. Friedman, Massively parallel sequencing: the next big
thing in genetic medicine. Am J Hum Genet, 2009. 85(2): p. 142-54.

211. Illumina, I. 2013; Available from: http://www.illumina.com/systems/sequencing.ilmn.
212. Eid, J., et al., Real-time DNA sequencing from single polymerase molecules. Science,

2009. 323(5910): p. 133-8.

References

165

213. Pacific Biosciences of California, I. Photo Release -- Pacific Biosciences Launches
the PacBio(R) RS II Sequencing System. 2013 11. April 2013]; Available from:
http://investor.pacificbiosciences.com/releasedetail.cfm?ReleaseID=755828.

214. Quail, M.A., et al., A tale of three next generation sequencing platforms: comparison
of Ion Torrent, Pacific Biosciences and Illumina MiSeq sequencers. BMC Genomics,
2012. 13: p. 341.

215. Glanville, J., et al., Precise determination of the diversity of a combinatorial antibody
library gives insight into the human immunoglobulin repertoire. Proc Natl Acad Sci U
S A, 2009. 106(48): p. 20216-21.

216. Dias-Neto, E., et al., Next-generation phage display: integrating and comparing
available molecular tools to enable cost-effective high-throughput analysis. PLoS
One, 2009. 4(12): p. e8338.

217. Ravn, U., et al., By-passing in vitro screening--next generation sequencing
technologies applied to antibody display and in silico candidate selection. Nucleic
Acids Res, 2010. 38(21): p. e193.

218. Ravn, U., et al., Deep sequencing of phage display libraries to support antibody
discovery. Methods, 2013. 60(1): p. 99-110.

219. Invitrogen, L.T., Gateway Technology. A universal technology to clone DNA
sequences for functional analysis and expression in multiple systems. . 2010.

220. Invitrogen Dynal, L.T., Dynabeads® MyOneTM Tosylactivated Manual. 2006: Oslo.
221. Scientific, T.F., Thermo Scientific KingFisher Flex User Manual. 2010: Vantaa.
222. UniProt, C., Ongoing and future developments at the Universal Protein Resource.

Nucleic Acids Res, 2011. 39(Database issue): p. D214-9.
223. Feilmeier, B.J., et al., Green fluorescent protein functions as a reporter for protein

localization in Escherichia coli. J Bacteriol, 2000. 182(14): p. 4068-76.
224. Velappan, N., et al., A comprehensive analysis of filamentous phage display vectors

for cytoplasmic proteins: an analysis with different fluorescent proteins. Nucleic Acids
Res, 2010. 38(4): p. e22.

225. Förster, S., Discovery of novel serum biomarkers by cDNA phage display. Diploma
thesis in biology, Humboldt Universität zu Berlin, 2011.

226. Krapfenbauer, K., et al., Aberrant expression of peroxiredoxin subtypes in
neurodegenerative disorders. Brain Res, 2003. 967(1-2): p. 152-60.

227. Cumming, R.C., et al., Increase in expression levels and resistance to sulfhydryl
oxidation of peroxiredoxin isoforms in amyloid beta-resistant nerve cells. J Biol Chem,
2007. 282(42): p. 30523-34.

228. Cheng, G. and D. Baltimore, TANK, a co-inducer with TRAF2 of TNF- and CD 40L-
mediated NF-kappaB activation. Genes Dev, 1996. 10(8): p. 963-73.

229. Albensi, B.C. and M.P. Mattson, Evidence for the involvement of TNF and NF-kappaB
in hippocampal synaptic plasticity. Synapse, 2000. 35(2): p. 151-9.

230. Meffert, M.K., et al., NF-kappa B functions in synaptic signaling and behavior. Nat
Neurosci, 2003. 6(10): p. 1072-8.

231. Salerno, K.M., et al., TRAF family member-associated NF-kappa B activator (TANK)
expression increases in injured sensory neurons and is transcriptionally regulated by
Sox11. Neuroscience, 2013. 231: p. 28-37.

232. Ye, X., et al., TRAF family proteins interact with the common neurotrophin receptor
and modulate apoptosis induction. J Biol Chem, 1999. 274(42): p. 30202-8.

233. Waetzig, V. and T. Herdegen, Context-specific inhibition of JNKs: overcoming the
dilemma of protection and damage. Trends Pharmacol Sci, 2005. 26(9): p. 455-61.

234. Vlahopoulos, S. and V.C. Zoumpourlis, JNK: a key modulator of intracellular
signaling. Biochemistry (Mosc), 2004. 69(8): p. 844-54.

235. Wang, D., et al., beta2 adrenergic receptor, protein kinase A (PKA) and c-Jun N-
terminal kinase (JNK) signaling pathways mediate tau pathology in Alzheimer disease
models. J Biol Chem, 2013. 288(15): p. 10298-307.

236. Gerke, V., C.E. Creutz, and S.E. Moss, Annexins: linking Ca2+ signalling to
membrane dynamics. Nat Rev Mol Cell Biol, 2005. 6(6): p. 449-61.

References

166

237. van Genderen, H.O., et al., Extracellular annexin A5: functions of phosphatidylserine-
binding and two-dimensional crystallization. Biochim Biophys Acta, 2008. 1783(6): p.
953-63.

238. Sohma, H., et al., Evaluation of annexin A5 as a biomarker for Alzheimer's disease
and dementia with lewy bodies. Front Aging Neurosci, 2013. 5: p. 15.

239. Mishra, M., et al., Gene expression analysis of frontotemporal lobar degeneration of
the motor neuron disease type with ubiquitinated inclusions. Acta Neuropathol, 2007.
114(1): p. 81-94.

240. Numakawa, T., et al., Evidence of novel neuronal functions of dysbindin, a
susceptibility gene for schizophrenia. Hum Mol Genet, 2004. 13(21): p. 2699-708.

241. Di Pietro, S.M., et al., BLOC-1 interacts with BLOC-2 and the AP-3 complex to
facilitate protein trafficking on endosomes. Mol Biol Cell, 2006. 17(9): p. 4027-38.

242. Talbot, K., et al., Dysbindin-1 is reduced in intrinsic, glutamatergic terminals of the
hippocampal formation in schizophrenia. J Clin Invest, 2004. 113(9): p. 1353-63.

243. Trost, S., et al., The DTNBP1 (dysbindin-1) gene variant rs2619522 is associated with
variation of hippocampal and prefrontal grey matter volumes in humans. Eur Arch
Psychiatry Clin Neurosci, 2013. 263(1): p. 53-63.

244. Carr, G.V., et al., Loss of dysbindin-1 in mice impairs reward-based operant learning
by increasing impulsive and compulsive behavior. Behav Brain Res, 2013. 241: p.
173-84.

245. Fatjo-Vilas, M., et al., Dysbindin-1 gene contributes differentially to early- and adult-
onset forms of functional psychosis. Am J Med Genet B Neuropsychiatr Genet, 2011.
156B(3): p. 322-33.

246. Bachner, D., et al., Expression patterns of two human genes coding for different rab
GDP-dissociation inhibitors (GDIs), extremely conserved proteins involved in cellular
transport. Hum Mol Genet, 1995. 4(4): p. 701-8.

247. D'Adamo, P., et al., Mutations in GDI1 are responsible for X-linked non-specific
mental retardation. Nat Genet, 1998. 19(2): p. 134-9.

248. Bianchi, V., et al., Forebrain deletion of alphaGDI in adult mice worsens the pre-
synaptic deficit at cortico-lateral amygdala synaptic connections. PLoS One, 2012.
7(1): p. e29763.

249. Ginsberg, S.D., et al., Upregulation of select rab GTPases in cholinergic basal
forebrain neurons in mild cognitive impairment and Alzheimer's disease. J Chem
Neuroanat, 2011. 42(2): p. 102-10.

250. Li, J., et al., Differential regulation of amyloid-beta endocytic trafficking and lysosomal
degradation by apolipoprotein E isoforms. J Biol Chem, 2012. 287(53): p. 44593-601.

251. Melotte, V., et al., The N-myc downstream regulated gene (NDRG) family: diverse
functions, multiple applications. FASEB J, 2010. 24(11): p. 4153-66.

252. Zhou, R.H., et al., Characterization of the human NDRG gene family: a newly
identified member, NDRG4, is specifically expressed in brain and heart. Genomics,
2001. 73(1): p. 86-97.

253. Schilling, S.H., et al., NDRG4 is required for cell cycle progression and survival in
glioblastoma cells. J Biol Chem, 2009. 284(37): p. 25160-9.

254. Taketomi, Y., et al., Impaired mast cell maturation and degranulation and attenuated
allergic responses in Ndrg1-deficient mice. J Immunol, 2007. 178(11): p. 7042-53.

255. Mitchelmore, C., et al., NDRG2: a novel Alzheimer's disease associated protein.
Neurobiol Dis, 2004. 16(1): p. 48-58.

256. Nichols, N.R., et al., Glucocorticoid regulation of glial responses during hippocampal
neurodegeneration and regeneration. Brain Res Brain Res Rev, 2005. 48(2): p. 287-
301.

257. Takahashi, K., et al., Ndrg2 promotes neurite outgrowth of NGF-differentiated PC12
cells. Neurosci Lett, 2005. 388(3): p. 157-62.

258. Ohki, T., et al., Inhibition of neurite outgrowth by reduced level of NDRG4 protein in
antisense transfected PC12 cells. Brain Res Dev Brain Res, 2002. 135(1-2): p. 55-63.

259. Davis, L.K., et al., Pax6 3' deletion results in aniridia, autism and mental retardation.
Hum Genet, 2008. 123(4): p. 371-8.

References

167

260. Nishi, M., et al., A case of novel de novo paired box gene 6 (PAX6) mutation with
early-onset diabetes mellitus and aniridia. Diabet Med, 2005. 22(5): p. 641-4.

261. SantaCruz, K.S., et al., Regional NAD(P)H:quinone oxidoreductase activity in
Alzheimer's disease. Neurobiol Aging, 2004. 25(1): p. 63-9.

262. Lu, Y., X. He, and S. Zhong, Cross-species microarray analysis with the OSCAR
system suggests an INSR->Pax6->NQO1 neuro-protective pathway in aging and
Alzheimer's disease. Nucleic Acids Res, 2007. 35(Web Server issue): p. W105-14.

263. Traina, F., et al., ANKHD1, ankyrin repeat and KH domain containing 1, is
overexpressed in acute leukemias and is associated with SHP2 in K562 cells.
Biochim Biophys Acta, 2006. 1762(9): p. 828-34.

264. Miles, M.C., et al., Molecular and functional characterization of a novel splice variant
of ANKHD1 that lacks the KH domain and its role in cell survival and apoptosis. FEBS
J, 2005. 272(16): p. 4091-102.

265. Goswami, D.B., et al., Transcriptional expression of serotonergic regulators in laser-
captured microdissected dorsal raphe neurons of subjects with major depressive
disorder: sex-specific differences. J Neurochem, 2010. 112(2): p. 397-409.

266. Barker, H.E., et al., Deaf-1 regulates epithelial cell proliferation and side-branching in
the mammary gland. BMC Dev Biol, 2008. 8: p. 94.

267. Manne, U., et al., Altered subcellular localization of suppressin, a novel inhibitor of
cell-cycle entry, is an independent prognostic factor in colorectal adenocarcinomas.
Clin Cancer Res, 2001. 7(11): p. 3495-503.

268. Yip, L., et al., Deaf1 isoforms control the expression of genes encoding peripheral
tissue antigens in the pancreatic lymph nodes during type 1 diabetes. Nat Immunol,
2009. 10(9): p. 1026-33.

269. Hahm, K., et al., Defective neural tube closure and anteroposterior patterning in mice
lacking the LIM protein LMO4 or its interacting partner Deaf-1. Mol Cell Biol, 2004.
24(5): p. 2074-82.

270. Ordureau, A., et al., DEAF1 Is a Pellino1-interacting Protein Required for Interferon
Production by Sendai Virus and Double-stranded RNA. J Biol Chem, 2013. 288(34):
p. 24569-80.

271. Manavalan, A., et al., Brain site-specific proteome changes in aging-related dementia.
Exp Mol Med, 2013. 45: p. e39.

272. Larner, A.J., The cerebellum in Alzheimer's disease. Dement Geriatr Cogn Disord,
1997. 8(4): p. 203-9.

273. Munger, K.L., et al., Anti-Epstein-Barr virus antibodies as serological markers of
multiple sclerosis: a prospective study among United States military personnel. Mult
Scler, 2011. 17(10): p. 1185-93.

274. Lossius, A., et al., Epstein-Barr virus in systemic lupus erythematosus, rheumatoid
arthritis and multiple sclerosis-association and causation. Viruses, 2012. 4(12): p.
3701-30.

275. Driessen, A.J., SecB, a molecular chaperone with two faces. Trends Microbiol, 2001.
9(5): p. 193-6.

276. Houben, E.N., et al., Early encounters of a nascent membrane protein: specificity and
timing of contacts inside and outside the ribosome. J Cell Biol, 2005. 170(1): p. 27-35.

277. Luirink, J., et al., Biogenesis of inner membrane proteins in Escherichia coli. Annu
Rev Microbiol, 2005. 59: p. 329-55.

278. Thomas, J.D., et al., Export of active green fluorescent protein to the periplasm by the
twin-arginine translocase (Tat) pathway in Escherichia coli. Mol Microbiol, 2001.
39(1): p. 47-53.

279. Thie, H., et al., SRP and Sec pathway leader peptides for antibody phage display and
antibody fragment production in E. coli. N Biotechnol, 2008. 25(1): p. 49-54.

280. Bibi, E., Is there a twist in the Escherichia coli signal recognition particle pathway?
Trends Biochem Sci, 2012. 37(1): p. 1-6.

281. Aronson, D.E., L.M. Costantini, and E.L. Snapp, Superfolder GFP is fluorescent in
oxidizing environments when targeted via the Sec translocon. Traffic, 2011. 12(5): p.
543-8.

References

168

282. Reid, B.G. and G.C. Flynn, Chromophore formation in green fluorescent protein.
Biochemistry, 1997. 36(22): p. 6786-91.

283. Hartley, J.L., G.F. Temple, and M.A. Brasch, DNA cloning using in vitro site-specific
recombination. Genome Res, 2000. 10(11): p. 1788-95.

284. Rubelt, F., et al., Onset of immune senescence defined by unbiased pyrosequencing
of human immunoglobulin mRNA repertoires. PLoS One, 2012. 7(11): p. e49774.

285. Kumaran, J., C.R. Mackenzie, and M. Arbabi-Ghahroudi, Semiautomated panning of
naive camelidae libraries and selection of single-domain antibodies against peptide
antigens. Methods Mol Biol, 2012. 911: p. 105-24.

286. Turunen, L., et al., Automated panning and screening procedure on microplates for
antibody generation from phage display libraries. J Biomol Screen, 2009. 14(3): p.
282-93.

287. Dennis, M., Selection and screening strategies, in Phage display in biotechnology
and drug discovery, S.S. Sidhu, Editor. 2005, CRC Press. p. 143-164.

288. t Hoen, P.A., et al., Phage display screening without repetitious selection rounds.
Anal Biochem, 2012. 421(2): p. 622-31.

289. Vodnik, M., et al., Phage display: selecting straws instead of a needle from a
haystack. Molecules, 2011. 16(1): p. 790-817.

290. Sakaguchi, M., et al., Three Cases of Linear IgA/IgG Bullous Dermatosis Showing
IgA and IgG Reactivity With Multiple Antigens, Particularly Laminin-332. JAMA
Dermatol, 2013.

291. Pedersen, J.W., et al., Seromic profiling of colorectal cancer patients with novel
glycopeptide microarray. Int J Cancer, 2011. 128(8): p. 1860-71.

292. Blixt, O., et al., A high-throughput O-glycopeptide discovery platform for seromic
profiling. J Proteome Res, 2010. 9(10): p. 5250-61.

293. Yen, M. and J. Yin, High-throughput profiling of posttranslational modification
enzymes by phage display. Biotechniques, 2007. 43(1): p. 31, 33, 35 passim.

294. Durr, C., et al., The Escherichia coli glycophage display system. Glycobiology, 2010.
20(11): p. 1366-72.

295. Celik, E., et al., A filamentous phage display system for N-linked glycoproteins.
Protein Sci, 2010. 19(10): p. 2006-13.

Supplementary

169

10. Supplementary

Gene IDs in all following tables correspond to gene symbols, approved by HGNC (Human Genome

Nomenclature Committee).

10.1. Lists of autoantigens from protein macroarray screenings

Table 15. Positive hits from Alzheimer’s Disease screening.

Priority Antibody Gene ID Gene Description

Highly specific and unique IgG TRAF4 TNF receptor-associated factor 4

Highly specific and unique IgA CCDC50 coiled-coil domain containing 50

Highly specific and unique IgA GCN1L1 GCN1 general control of amino-acid synthesis 1-like 1

Highly specific and unique IgA LIG3 ligase III, DNA, ATP-dependent

Highly specific and unique IgA MAGED2 melanoma antigen family D, 2

Highly specific and unique IgA MYL6B myosin, light chain 6B, alkali, smooth muscle and non-muscle

Highly specific and unique IgA PRDX1 peroxiredoxin 1

Highly specific and unique IgA PRDX4 peroxiredoxin 4

Highly specific and unique IgA RPL26 ribosomal protein L26

Highly specific and unique IgA TANK TRAF family member-associated NFKB activator

Highly specific and unique IgA TPX2 microtubule-associated, homolog (Xenopus laevis)

Highly specific and unique IgA ZNF33B zinc finger protein 33B

Unique IgG AGXT2L2 alanine-glyoxylate aminotransferase 2-like

Unique IgG BBS4 Bardet-Biedl syndrome 4

Unique IgG CRTC2 CREB regulated transcription coactivator 2

Unique IgG DIRAS3 DIRAS family, GTP-binding RAS-like 3

Unique IgG ELAVL1 ELAV (embryonic lethal, abnormal vision, Drosophila)-like 1

Unique IgG PKM2 pyruvate kinase, muscle

Unique IgG TBC1D3 TBC1 domain family, member 3

Unique IgG THAP3 THAP domain containing, apoptosis associated protein 3

Unique IgG WBP11 WW domain binding protein 11

Unique IgG ZSCAN18 zinc finger and SCAN domain containing 18

Unique IgA ALDH5A1 aldehyde dehydrogenase 5 family, member A1

Unique IgA APC adenomatous polyposis coli

Unique IgA BUB1 budding uninhibited by benzimidazoles 1 homolog (yeast)

Unique IgA C11orf31 Selenoprotein H (SelH)

Unique IgA CACNA1H calcium channel, voltage-dependent, T type, alpha 1H subunit

Unique IgA CALM2 calmodulin 2 (phosphorylase kinase, delta)

Unique IgA CAPZB capping protein (actin filament) muscle Z-line, beta

Supplementary

170

Unique IgA CBX4 chromobox homolog 4

Unique IgA CDC25B cell division cycle 25 homolog B (S. pombe)

Unique IgA CEP57 centrosomal protein 57kDa

Unique IgA CHD3 chromodomain helicase DNA binding protein 3

Unique IgA CLIP3 CAP-GLY domain containing linker protein 3

Unique IgA COQ4 coenzyme Q4 homolog (S. cerevisiae)

Unique IgA DEK DEK oncogene

Unique IgA DMTF1 cyclin D binding myb-like transcription factor 1

Unique IgA ECHS1 enoyl CoA hydratase, short chain, 1, mitochondrial

Unique IgA EIF4H eukaryotic translation initiation factor 4H

Unique IgA EXOC1 exocyst complex component 1

Unique IgA F11R F11 receptor

Unique IgA FAU Finkel-Biskis-Reilly murine sarcoma virus (FBR-MuSV) ubiquitous

Unique IgA FSCN1 fascin homolog 1, actin-bundling protein

Unique IgA FZR1 fizzy/cell division cycle 20 related 1 (Drosophila)

Unique IgA GPSM1 G-protein signaling modulator 1

Unique IgA GPX4 glutathione peroxidase 4 (phospholipid hydroperoxidase)

Unique IgA HSPA4 heat shock 70kDa protein 4

Unique IgA KIAA1614 KIAA1614

Unique IgA KIF19 kinesin family member 19

Unique IgA KIF3C kinesin family member 3C

Unique IgA KIF4A kinesin family member 4A

Unique IgA KPNB1 karyopherin (importin) beta 1

Unique IgA LITAF lipopolysaccharide-induced TNF factor

Unique IgA MAP4K5 mitogen-activated protein kinase kinase kinase kinase 5

Unique IgA MAPT microtubule-associated protein tau

Unique IgA MED8 mediator complex subunit 8

Unique IgA MLLT10 myeloid/lymphoid or mixed-lineage leukemia translocated to 10

Unique IgA NDC80 NDC80 homolog, kinetochore complex component (S. cerevisiae)

Unique IgA NDUFA5 NADH dehydrogenase (ubiquinone) 1 alpha subcomplex, 5, 13kDa

Unique IgA NOP14 NOP14 nucleolar protein homolog (yeast)

Unique IgA NUP133 nucleoporin 133kDa

Unique IgA PFDN5 prefoldin subunit 5

Unique IgA POLDIP3 polymerase (DNA-directed), delta interacting protein 3

Unique IgA POMT1 protein-O-mannosyltransferase 1

Unique IgA PSMC5 proteasome (prosome, macropain) 26S subunit, ATPase, 5

Unique IgA PSMD11 proteasome (prosome, macropain) 26S subunit, non-ATPase, 11

Unique IgA RABEPK Rab9 effector protein with kelch motifs

Supplementary

171

Unique IgA RABGAP1L RAB GTPase activating protein 1-like

Unique IgA RBBP6 retinoblastoma binding protein 6

Unique IgA RDBP Negative elongation factor E (NELF-E)(RNA-binding protein RD)

Unique IgA RPL5 small nucleolar RNA, C/D box 21

Unique IgA RPS3 ribosomal protein S3

Unique IgA RSBN1L round spermatid basic protein 1-like

Unique IgA SCFD1 sec1 family domain containing 1

Unique IgA SH3GL3 SH3-domain GRB2-like 3

Unique IgA SLC39A7 Zinc transporter SLC39A7 (Solute carrier family 39 member 7)

Unique IgA SPEF2 sperm flagellar 2

Unique IgA SUV420H1 suppressor of variegation 4-20 homolog 1 (Drosophila)

Unique IgA TMPO thymopoietin

Unique IgA TPM4 tropomyosin 4

Unique IgA TRBC2 T cell receptor beta constant 2

Unique IgA UBE4A ubiquitination factor E4A (UFD2 homolog, yeast)

Unique IgA VRK1 vaccinia related kinase 1

Unique IgA ZFP36 zinc finger protein 36, C3H type, homolog (mouse)

Unique IgA ZKSCAN2 zinc finger with KRAB and SCAN domains 2

Unique IgA ZNF346 zinc finger protein 346

Potentially specific IgA MAZ MYC-associated zinc finger protein

Potentially specific IgA ENSA endosulfine alpha

Potentially specific IgA RPS12 ribosomal protein S12

Potentially specific IgA ZNF695 zinc finger protein 695

Potentially specific IgA EBNA1BP2 EBNA1 binding protein 2

Potentially specific IgA ADD1 adducin 1 (alpha)

Potentially specific IgA FAM32A family with sequence similarity 32, member A

Potentially specific IgA NUMA1 nuclear mitotic apparatus protein 1

Potentially specific IgA SH3GL1 SH3-domain GRB2-like 1

Table 16. Positive clones from Multiple Sclerosis screening

Priority
Autoantibo

dy Gene ID Gene Description

Highly specific and unique IgA DEAF1 deformed epidermal autoregulatory factor 1 (Drosophila)

Highly specific and unique IgA H2AFY2 H2A histone family, member Y2

Highly specific and unique IgA IMPACT Impact homolog (mouse)

Highly specific and unique IgA NOP56 small nucleolar RNA, C/D box 86

Highly specific and unique IgA RNF157 ring finger protein 157

Highly specific and unique IgA RRP1 ribosomal RNA processing 1 homolog (S. cerevisiae)

Highly specific and unique IgA HMGN2 high-mobility group nucleosomal binding domain 2

Highly specific and unique IgA SFRS16 splicing factor, arginine/serine-rich 16

Supplementary

172

Highly specific and unique IgA ZFP106 zinc finger protein 106 homolog (mouse)

Highly specific and unique IgA GTF3C1 general transcription factor IIIC, polypeptide 1, alpha 220kDa

Highly specific and unique IgA ANKHD1 ankyrin repeat and KH domain containing 1

Highly specific and unique IgA ATP5D
ATP synthase, H+ transporting, mitochondrial F1 complex, delta

subunit

Highly specific and unique IgA C11orf2 Protein fat-free homolog (Another new gene 2 protein)

Highly specific and unique IgG NOP56 small nucleolar RNA, C/D box 86

Highly specific and unique IgG NOP58 NOP58 ribonucleoprotein homolog (yeast)

Highly specific and unique IgG RPL24 ribosomal protein L24

Unique IgG AC100771 60S ribosomal protein L17 (60S ribosomal protein L23)(PD-1)

Unique IgG ADCY9 adenylate cyclase 9

Unique IgG ALDOA aldolase A, fructose-bisphosphate

Unique IgG ARFGAP1 ADP-ribosylation factor GTPase activating protein 1

Unique IgG ATXN7L3 ataxin 7-like 3

Unique IgG CACNA1E calcium channel, voltage-dependent, R type, alpha 1E subunit

Unique IgG CNOT1 CCR4-NOT transcription complex, subunit 1

Unique IgG CTSK cathepsin K

Unique IgG DCX doublecortin

Unique IgG DPPA4 developmental pluripotency associated 4

Unique IgG EIF2A eukaryotic translation initiation factor 2A, 65kDa

Unique IgG FAM192A family with sequence similarity 192, member A

Unique IgG GRIA1 glutamate receptor, ionotropic, AMPA 1

Unique IgG HES5 hairy and enhancer of split 5 (Drosophila)

Unique IgG HIST1H2AC histone cluster 1, H2ac

Unique IgG IL11RA interleukin 11 receptor, alpha

Unique IgG LAMA4 laminin, alpha 4

Unique IgG ME3 malic enzyme 3, NADP(+)-dependent, mitochondrial

Unique IgG MLL3 B melanoma antigen family, member 3

Unique IgG NMT1 N-myristoyltransferase 1

Unique IgG OTUD5 OTU domain containing 5

Unique IgG POLR3E polymerase (RNA) III (DNA directed) polypeptide E (80kD)

Unique IgG PPP1R8 protein phosphatase 1, regulatory (inhibitor) subunit 8

Unique IgG PSME1
proteasome (prosome, macropain) activator subunit 1 (PA28

alpha)

Unique IgG RPL13A small nucleolar RNA, C/D box 32A

Unique IgG RPL18 ribosomal protein L18

Unique IgG RPL7A small nucleolar RNA, C/D box 24

Unique IgG SFRS7 serine/arginine-rich splicing factor 7

Unique IgG SKIV2L2 superkiller viralicidic activity 2-like 2 (S. cerevisiae)

Unique IgG TALDO1 transaldolase 1

Unique IgG TRIO triple functional domain (PTPRF interacting)

Unique IgG USP1 ubiquitin specific peptidase 1

Unique IgG ZNF238 zinc finger protein 238

Unique IgG ZNF354A zinc finger protein 354A

Unique IgG ZNF681 zinc finger protein 681

Unique IgG ZNF721 ATP-binding cassette, sub-family A (ABC1), member 11

Supplementary

173

Unique IgG ZNHIT1 zinc finger, HIT type 1

Unique IgA AHSA1 AHA1, activator of heat shock 90kDa protein ATPase homolog 1

Unique IgA DCTN1 dynactin 1

Unique IgA DHX8 DEAH (Asp-Glu-Ala-His) box polypeptide 8

Unique IgA GABARAP GABA(A) receptor-associated protein

Unique IgA GNL2 guanine nucleotide binding protein-like 2 (nucleolar)

Unique IgA GPATCH1 G patch domain containing 1

Unique IgA KIF22 kinesin family member 22

Unique IgA LAMB2 laminin, beta 2 (laminin S)

Unique IgA MAST2 microtubule associated serine/threonine kinase 2

Unique IgA MPP1 membrane protein, palmitoylated 1, 55kDa

Unique IgA NAP1L4 nucleosome assembly protein 1-like 4

Unique IgA NCSTN nicastrin

Unique IgA NIPSNAP nipsnap homolog 1 (C. elegans)

Unique IgA NKRF NFKB repressing factor

Unique IgA PODXL2 podocalyxin-like 2

Unique IgA PTK2B PTK2B protein tyrosine kinase 2 beta

Unique IgA SCYL1 SCY1-like 1 (S. cerevisiae)

Unique IgA SFRS4 serine/arginine-rich splicing factor 4

Unique IgA WDR3 WD repeat domain 3

Unique IgA WDR73 WD repeat domain 73

Unique IgA WHSC1 Wolf-Hirschhorn syndrome candidate 1

Unique IgA ZNF711 zinc finger protein 711

Potentially specific IgG AC004081 60S ribosomal protein L6

Potentially specific IgG EBNA1BP2 EBNA1 binding protein 2

Potentially specific IgG FTH1 ferritin, heavy polypeptide 1

Potentially specific IgG MAP1B microtubule-associated protein 1B

Potentially specific IgG PHIP pleckstrin homology domain interacting protein

Potentially specific IgG PTN Pleiotrophin

Potentially specific IgG RPL14 ribosomal protein L14 [

Potentially specific IgG RPL29 ribosomal protein L29

Potentially specific IgG RSL1D1 ribosomal L1 domain containing 1

Potentially specific IgG SAMD14 sterile alpha motif domain containing 14

Potentially specific IgG STMN4 stathmin-like 4

Potentially specific IgG VRK3 vaccinia related kinase 3

Potentially specific IgG ZNF44 zinc finger protein 44

Potentially specific IgA CIRBP cold inducible RNA binding protein

Potentially specific IgA MLL5 myeloid/lymphoid or mixed-lineage leukemia 5

Potentially specific IgA RPL8 ribosomal protein L8

Potentially specific IgA RPS12 ribosomal protein S12

Potentially specific IgA RPS8 small nucleolar RNA, C/D box 55

Potentially specific IgA RPS6 ribosomal protein S6

Potentially specific IgA RSL1D1 ribosomal L1 domain containing 1

Potentially specific IgA FTH1 ferritin, heavy polypeptide 1

Supplementary

174

Potentially specific IgA RPS25 ribosomal protein S25

Table 17. Positive clones from screening Healthy vs. Alzheimer’s Disease

Priority Antibody Gene ID Gene Description

Highly specific and unique IgA RPS15 ribosomal protein S15

Highly specific and unique IgA RPS23 ribosomal protein S23

Unique IgG C14orf153 kinesin light chain 1

Unique IgG HARS histidyl-tRNA synthetase

Unique IgG MBD3 methyl-CpG binding domain protein 3

Unique IgA FAM50A family with sequence similarity 50, member A

Unique IgA HMGXB4 HMG box domain containing 4

Unique IgA PDCD6 programmed cell death 6

Unique IgA RPS2 ribosomal protein S2

Unique IgA PSMB5 proteasome (prosome, macropain) subunit, beta type, 5

Unique IgA PSMA1 proteasome (prosome, macropain) subunit, alpha type, 1

Potentially specific IgG AZGP1 alpha-2-glycoprotein 1, zinc-binding

Potentially specific IgG BMS1 BMS1 homolog, ribosome assembly protein (yeast)

Potentially specific IgG CD320 CD320 molecule

Potentially specific IgG CHMP1A chromatin modifying protein 1A

Potentially specific IgG ICA1 islet cell autoantigen 1, 69kDa

Potentially specific IgG MORF4L1 mortality factor 4

Potentially specific IgG MRPS24 mitochondrial ribosomal protein S24

Potentially specific IgG RASD1 RAS, dexamethasone-induced 1

Potentially specific IgG SARNP SAP domain containing ribonucleoprotein

Potentially specific IgA PRAP1 proline-rich acidic protein 1

Potentially specific IgA PIP5K1C phosphatidylinositol-4-phosphate 5-kinase, type I, gamma

Potentially specific IgA RPS25 ribosomal protein S25

Potentially specific IgA AC004086.1
60S ribosomal protein L6 (Tax-responsive enhancer element-

binding protein 107)

Potentially specific IgA AP3D1 adaptor-related protein complex 3, delta 1 subunit

Potentially specific IgA BCCIP BRCA2 and CDKN1A interacting protein

Potentially specific IgA CAP1 CAP, adenylate cyclase-associated protein 1 (yeast)

Potentially specific IgA DHX9 DEAH (Asp-Glu-Ala-His) box polypeptide 9

Potentially specific IgA GDAP1L1 ganglioside-induced differentiation-associated protein 1-like 1

Potentially specific IgA ING4 inhibitor of growth family, member 4

Potentially specific IgA LRRC47 leucine rich repeat containing 47

Potentially specific IgA LUC7L LUC7-like (S. cerevisiae)

Potentially specific IgA MAP2 microtubule-associated protein 2

Potentially specific IgA RPL23A small nucleolar RNA, C/D box 4A

Potentially specific IgA RPL29 ribosomal protein L29

Potentially specific IgA RPL37A ribosomal protein L37a

Potentially specific IgA RPS8 small nucleolar RNA, C/D box 55

Potentially specific IgA SRGAP1 SLIT-ROBO Rho GTPase activating protein 1

Potentially specific IgA TTC3 tetratricopeptide repeat domain 3

Potentially specific IgA BAZ1A bromodomain adjacent to zinc finger domain, 1A

Supplementary

175

Potentially specific IgA RPS14 ribosomal protein S14

Table 18. Positive clones from screening Healthy vs. Multiple Sclerosis

Priority Antibody Gene ID Gene Description

Highly specific and unique IgA FEN1 flap structure-specific endonuclease 1

Unique IgA ACSL3 acyl-CoA synthetase long-chain family member 3

Unique IgA LCORL ligand dependent nuclear receptor corepressor-like

Unique IgA TARBP2 TAR (HIV-1) RNA binding protein 2

Unique IgA LUC7L LUC7-like (S. cerevisiae)

Potentially specific IgG ATP9A ATPase, class II, type 9A

Potentially specific IgG AZGP1 alpha-2-glycoprotein 1, zinc-binding

Potentially specific IgG BMS1 BMS1 homolog, ribosome assembly protein (yeast)

Potentially specific IgG CCDC125 coiled-coil domain containing 125

Potentially specific IgG CD320 CD320 molecule

Potentially specific IgG CHMP1A chromatin modifying protein 1A

Potentially specific IgG KDM3B lysine (K)-specific demethylase 3B

Potentially specific IgG MORF4L1 mortality factor 4

Potentially specific IgG MRPS24 mitochondrial ribosomal protein S24

Potentially specific IgG RASD1 RAS, dexamethasone-induced 1

Potentially specific IgG RNASEN ribonuclease type III, nuclear

Potentially specific IgG SARNP SAP domain containing ribonucleoprotein

Potentially specific IgG UFC1 ubiquitin-fold modifier conjugating enzyme 1

Potentially specific IgA PRAP1 proline-rich acidic protein 1

Potentially specific IgA CAP1 CAP, adenylate cyclase-associated protein 1 (yeast)

Potentially specific IgA CCDC125 coiled-coil domain containing 125

Potentially specific IgA EHD1 EH-domain containing 1

Potentially specific IgA LRRC47 leucine rich repeat containing 47

Potentially specific IgA MYOZ3 myozenin 3

Potentially specific IgA RNF216 ring finger protein 216

Potentially specific IgA RPL23A small nucleolar RNA, C/D box 4A

Potentially specific IgA SRGAP1 SLIT-ROBO Rho GTPase activating protein 1

Potentially specific IgA TTC3 tetratricopeptide repeat domain 3

Potentially specific IgA STMN4 stathmin-like 4

Potentially specific IgA PIN4 protein (peptidylprolyl cis/trans isomerase) NIMA-interacting, 4

10.2. Lists of autoantigens from phage display screenings

“Enrichment” represents the difference in the read numbers per gene between the initial

library and the accordant library from the 4th selection round. “Sera” represents the number of

sera, in which the accordant gene was enriched.

Supplementary

176

Table 19. Enriched uniques from Alzheimer’s Disease screening

Enrichement Sera Antibody Gene ID Gene Description

8,302,857 1 IgG & IgA SLC12A3 solute carrier family 12 (sodium/chloride transporters), 3

320,592 1 IgG & IgA LDB3 LIM domain binding 3

194,463 2 IgA SULT1C3 sulfotransferase family, cytosolic, 1C, member 3

192,966 1 IgG & IgA FOXH1 forkhead box H1

174,828 1 IgG & IgA WNT3 wingless-type MMTV integration site family, member 3

143 765 1 IgG & IgA CYP11B2 cytochrome P450, family 11, subfamily B, polypeptide 2

134,114 1 IgG & IgA TMC2 transmembrane channel-like 2

81,693 1 IgG & IgA SHH sonic hedgehog

75,409 1 IgG & IgA OPRD1 opioid receptor, delta 1

64,185 1 IgG & IgA KCNQ1 potassium voltage-gated channel, KQT-like subfamily, 1

63,231 1 IgG & IgA HRK harakiri, BCL2 interacting protein (contains only BH3)

59,898 2 IgA NDRG4 NDRG family member 4

58,798 2 IgA DTNBP1 dystrobrevin binding protein 1

49,394 1 IgA CYTH3 cytohesin 3

48,514 1 IgG & IgA PER2 period homolog 2 (Drosophila)

44,940 1 IgG & IgA PGGT1B protein geranylgeranyltransferase type I, beta subunit

42,449 1 IgG & IgA APC adenomatous polyposis coli

40,093 1 IgG & IgA IL1RAPL1 interleukin 1 receptor accessory protein-like 1

39,680 1 IgG & IgA GLP1R glucagon-like peptide 1 receptor

34,182 1 IgG & IgA EN1 engrailed homeobox 1

29,576 1 IgG & IgA SPI1
spleen focus forming virus (SFFV) proviral integration

oncogene spi1

28,982 1 IgG & IgA CDY2A chromodomain protein, Y-linked, 2A

26,902 1 IgG & IgA CHRNA9 cholinergic receptor, nicotinic, alpha 9

24,881 1 IgG & IgA MAP3K10 mitogen-activated protein kinase kinase kinase 10

24,446 1 IgG & IgA BRDT bromodomain, testis-specific

23,732 1 IgG & IgA SIM1 single-minded homolog 1 (Drosophila)

19,908 1 IgA PAX6 paired box 6

18,034 1 IgG & IgA PRKG2 protein kinase, cGMP-dependent, type II [

16,929 1 IgG & IgA ADAMTS2
ADAM metallopeptidase with thrombospondin type 1 motif,

2

12,804 1 IgG & IgA ULK1 unc-51-like kinase 1 (C. elegans)

12,779 1 IgG & IgA SOLH small optic lobes homolog (Drosophila)

10,229 1 IgG & IgA NOS1AP nitric oxide synthase 1 (neuronal) adaptor protein

9,807 1 IgG & IgA MALL mal, T-cell differentiation protein-like

8,109 1 IgG & IgA SOX21 SRY (sex determining region Y)-box 21

6,888 1 IgG & IgA NCAN neurocan

6,313 1 IgG & IgA EPX eosinophil peroxidase

5,943 1 IgG & IgA PDE6C phosphodiesterase 6C, cGMP-specific, cone, alpha prime

5,849 1 IgG & IgA ZIC3 Zic family member 3 (odd-paired homolog, Drosophila)

5,751 1 IgG AS3MT arsenic (+3 oxidation state) methyltransferase

5,687 1 IgG & IgA ASB4 ankyrin repeat and SOCS box-containing 4

5,676 1 IgG & IgA RHO rhodopsin

5,221 2 IgG & IgA MAGOH mago-nashi homolog, proliferation-associated (Drosophila)

Supplementary

177

5,164 1 IgG & IgA HCRT hypocretin (orexin) neuropeptide precursor

4,948 1 IgG & IgA GAGE1 G antigen 3

4,628 1 IgG & IgA HCRTR2 hypocretin (orexin) receptor 2

4,625 1 IgA ANXA2	
 annexin A2

3,867 1 IgG & IgA PPP1R3A protein phosphatase 1, regulatory (inhibitor) subunit 3A

3,675 1 IgG & IgA FOXC2 forkhead box C2 (MFH-1, mesenchyme forkhead 1)

3,357 1 IgG & IgA DMD dystrophin

3,019 1 IgG & IgA TLL2 tolloid-like 2

2,381 2 IgA GDI1 GDP dissociation inhibitor 1

2,365 1 IgG & IgA EVC2 Ellis van Creveld syndrome 2

2,365 1 IgG & IgA F5 coagulation factor V (proaccelerin, labile factor)

2,300 1 IgA TCEB1 transcription elongation factor B (SIII), polypeptide 1

2,212 1 IgG & IgA FOSB FBJ murine osteosarcoma viral oncogene homolog B

2,019 1 IgG & IgA CLLU1OS
chronic lymphocytic leukemia up-regulated 1 opposite

strand

1,944 1 IgG C14orf1 Probable ergosterol biosynthetic protein 28

1,929 1 IgG DEFB104A defensin, beta 104A

1,916 1 IgA FOLR3 folate receptor 3 (gamma)

1,890 2 IgG & IgA PRRC1 proline-rich coiled-coil 1

1,700 1 IgG & IgA RTN4 reticulon 4

1,690 2 IgG SMCP sperm mitochondria-associated cysteine-rich protein

1,662 1 IgA MND1 meiotic nuclear divisions 1 homolog

1,530 1 IgG DEC1 deleted in esophageal cancer 1

1,475 1 IgG & IgA PDX1 pancreatic and duodenal homeobox 1

1,403 1 IgG & IgA FZD8 frizzled homolog 8 (Drosophila)

1,392 1 IgG & IgA RNF39 Ring finger protein 39

1,263 1 IgG & IgA ZDHHC3 zinc finger, DHHC-type containing 3

1,258 1 IgG PMP22 peripheral myelin protein 22

1,227 1 IgG LYRM2 LYR motif containing 2

1,185 1 IgG PSME3
proteasome (prosome, macropain) activator subunit 3 (PA28

gamma; Ki)

1,177 1 IgA RAP2A RAP2A, member of RAS oncogene family

1,165 1 IgG IGF1 insulin-like growth factor 1 (somatomedin C)

1,031 1 IgG CPNE8 copine VIII

Table 20. Enriched uniques from Multiple Sclerosis screening

Enrichement Sera Antibody Gene ID Gene Description

272,328 2 IgA TOB1 transducer of ERBB2, 1

34,619 1 IgA THAP10 THAP domain containing 10

9,106 2 IgG & IgA CCDC56 coiled-coil domain containing 56

6,568 2 IgG & IgA GNG3 guanine nucleotide binding protein (G protein), gamma 3

4,899 2 IgA COPE coatomer protein complex, subunit epsilo

4,580 1 IgA DHFR dihydrofolate reductase pseudogene 1

3,354 2 IgG & IgA COX7A1 cytochrome c oxidase subunit VIIa polypeptide 1

3,194 2 IgA DUSP18 dual specificity phosphatase 18

2,038 1 IgG SFXN2 sideroflexin 2

Supplementary

178

2,019 1 IgA FXYD6 FXYD domain containing ion transport regulator 6

1,827 1 IgG EPB49 erythrocyte membrane protein band 4.9 (dematin)

1,750 1 IgG HIGD1A HIG1 hypoxia inducible domain family, member 1A

Table 21. Enriched uniques from Healthy screening

Enrichement Sera Antibody Gene ID Gene Description

1,802,764 1 IgA CASP4 caspase 4, apoptosis-related cysteine peptidase

3,809 1 IgG & IgA TFG TRK-fused gene

2,537 1 IgG & IgA MIF macrophage migration inhibitory factor

2,179 1 IgG NDUFB7 NADH dehydrogenase (ubiquinone) 1 beta subcomplex, 7

1,689 1 IgG & IgA C22orf39 UPF0545 protein C22orf39

1,418 1 IgG AKR7A2 aldo-keto reductase family 7, member A2

1,268 1 IgG NDUFA3 NADH dehydrogenase (ubiquinone) 1 alpha subcomplex, 3

1,222 1 IgG MCEE methylmalonyl CoA epimerase

1,194 1 IgG UBE2A ubiquitin-conjugating enzyme E2A (RAD6 homolog)

Appendix

179

11. Appendix

11.1. List of figures

Figure 1: Correlation between the temporal course of AD development and changing

biomarker values .. 20

Figure 2: Hypothetical intersection of auto-antigenicity profiles between AD, MS, healthy

individuals and other neurodegenerative disorders.. 28

Figure 3: Overview of the protein macroarray production and usage 29

Figure 4: Workflow of the phage display bio-panning process... 32

Figure 5: Overview of the phage display selection process ... 33

Figure 6: Schematic representation of bacteriophage M13 and different monovalent display

types... 35

Figure 7: Workflow of the Illumina Genome Analyzer .. 38

Figure 8: Overall experimental workflow .. 41

Figure 9: LR recombination .. 60

Figure 10: Coupling principle of tosylactivated magnetic beads .. 70

Figure 11: KingFisher Flex magnetic particle processor .. 72

Figure 12: MTP loading schema during selection on the KingFisher particle processor........ 73

Figure 13: MTP loading schema for ELISA on the KingFisher particle processor 75

Figure 14: Total IgG and IgA titer in donors’ blood sera... 78

Figure 15: Example of a hybridized high-density protein macroarray 79

Figure 16: Summery plots of macroarray screening results ... 79

Figure 17: IPA analyses of the results from macroarray screening.. 83

Figure 18: Cloning strategy for the pYG-full-ORF phage vectors... 85

Figure 19: PCR for cloning the pYG-fusion-pelB vector ... 86

Figure 20: PCR for cloning the pYG-fusion-DsbA vector ... 86

Figure 21: PCR for cloning the pYG-LZ-pelB vector .. 87

Figure 22: Sequent PCR for cloning the pYG-LZ-DsbA/TorA vectors.................................... 87

Figure 23: Results of ccdB tests with pYG destination vectors .. 88

Figure 24: Full-ORF inserts size distributions .. 90

Figure 25: Gene coverages in initial pYG/OC libraries... 91

Figure 26: Full-ORF insert size (bp) distributions in all pYG/OC initial libraries 92

Figure 27: Distribution of predicted native subcellular localizations of the full-ORF proteins 93

Figure 28: Western blot analysis of EGFP expression in E. coli periplasm............................ 94

Figure 29: Fluorescence measurements of EGFP periplasm fractions.................................. 94

Figure 30: Western blot analysis of EGFP presenting pYG phages 95

Appendix

180

Figure 31: ELISA analysis of EGFP presenting pYG phages .. 96

Figure 32: Fluorescence measurements of pYG/EGFP phage suspensions......................... 97

Figure 33: Schematic representation of the bait-target construct during bio-panning............ 98

Figure 34: Western blot analysis of beads coating efficiency with primary antibody.............. 99

Figure 35: Western blot analysis of coating beads with human serum autoantibodies and

cross-reactivity test of the primary α-human antibodies .. 100

Figure 36: Polyclonal phage ELISA results of bio-panning rounds with pYG-LZ vectors and

serum IgG autoantibodies ... 101

Figure 37: Polyclonal phage ELISA results of bio-panning rounds with pYG-LZ vectors and

serum IgA autoantibodies .. 102

Figure 38: Polyclonal phage ELISA results of bio-panning rounds with pYG-fusion vectors

and serum IgG/IgA autoantibodies... 103

Figure 39: Preliminary tests for GAPDH enrichment validation. A. Colony PCR with Fos_seq

x GAPDH_back primers ... 104

Figure 40: Validation of the GAPDH enrichment process .. 105

Figure 41: DNA sample preparation for Illumina sequencing... 106

Figure 42: PRDX1 expression and affinity purification ... 111

Figure 43: Signal distribution and statistical analysis of antigen ELISA with PRDX1........... 112

Figure 44: TANK expression and affinity purification ... 114

Figure 45: TRAF4 expression and affinity purification.. 115

Figure 46: ANXA2 expression and affinity purification ... 116

Figure 47: Signal distribution and statistical analysis of antigen ELISA with ANXA2........... 117

Figure 48: DTNBP1 expression and affinity purification .. 119

Figure 49: Signal distribution and statistical analysis of antigen ELISA with DTNBP1 120

Figure 50: GDI1 expression and affinity purification... 122

Figure 51: NDRG4 expression and affinity purification .. 123

Figure 52: Signal distribution and statistical analysis of antigen ELISA with NDRG4 124

Figure 53: PAX6 expression and affinity purification.. 126

Figure 54: ANKHD1 expression and affinity purification ... 127

Figure 55: Signal distribution and statistical analysis of antigen ELISA with ANKHD1 128

Figure 56: DEAF1 expression and affinity purification .. 130

Figure 57: Signal distribution and statistical analysis of antigen ELISA with DEAF1 131

Figure 58: Test ELISA with purified Ig-proteins and HRP-conjugated α-human antibodies.133

Figure 59: Test ELISA with serum Ig-proteins and HRP-conjugated α-human antibodies... 134

Figure 60: Intersection between shared genes spotted on the protein macroarrays and genes

represented in the human full-ORF library ... 148

Appendix

181

11.2. List of tables

Table 1: Comparison of the most widely used AD diagnostic tools.. 21

Table 2: Annotations of human AD sera .. 49

Table 3: Annotations of human MS sera .. 49

Table 4: Annotations of human Healthy sera ... 50

Table 5: Human sera, screened on protein macroarrays ... 66

Table 6: Human sera, screened with phage display ... 71

Table 7: Program protocol for the 1st selection round on the KingFisher magnetic particle

processor.. 72

Table 8: Program protocol for ELISA on the KingFisher magnetic particle processor 74

Table 9: Positive clones analysis from macroarray screening ... 81

Table 10: Hit genes analysis from macroarray screening .. 81

Table 11: Amplification of pYG/OC libraries in DH10B cells .. 89

Table 12: pYG/OC libraries amplification in XL1 Blue/TG1 cells.. 90

Table 13: Analysis of enriched genes in phage display ... 107

Table 14: Potential biomarker candidates, chosen for re-validation 108

Table 15: Positive hits from Alzheimer’s Disease screening ... 169

Table 16: Positive clones from Multiple Sclerosis screening ... 171

Table 17: Positive clones from screening Healthy vs. Alzheimer’s Disease 174

Table 18: Positive clones from screening Healthy vs. Multiple Sclerosis 175

Table 19: Enriched uniques from Alzheimer’s Disease screening 176

Table 20: Enriched uniques from Multiple Sclerosis screening ... 177

Table 21: Enriched uniques from Healthy screening ... 178

